

Taubanetilsynet

Årsberetning 2012

1	Sammendrag	3
2	Definisjoner	4
2.1	Kategori konsesjonshaver	4
2.2	Uønskede hendelser	4
3	Organisering av Taubanetilsynet i 2012	5
4	Nøkkeltall for virksomheten	6
4.1	Konsesjoner og driftstillatelser	6
4.2	Taubaneanleggene, omfang og typer	6
4.2.1	Fylkesvis fordeling	7
4.2.2	Typer taubaneanlegg, kort beskrivelse	7
4.3	De som driver / konsesjonshavere – omfang og struktur.....	8
4.4	Besiktelser og pålegg	9
5	Ulykker og uønskede hendelser 2012	11
5.1	Oversikt og sammenligning med tidligere år	11
5.2	Samlestatistikk 1977 - 2012	13
6	Utførelse av magnetinduktiv prøving av ståltau	13
7	Sertifisering av driftsledere på taubaner	14
8	Nasjonalt samarbeid	14
8.1	Alpinanleggenes Landsforening (ALF).....	14
8.2	Norske Tau- og Kabelbaners Forening (NTKF).	14
9	Internasjonalt samarbeid	14
9.1	62. ITTAB – 2012 – Chamonix, Frankrike.....	14
9.2	OITAF	15
9.3	Standing Committee / ADCO-Group – Taubanedirektivet	15
9.4	”Administrativ koordineringsgruppe” (ADCO-Group)	15
9.5	CEN - Europeiske standarder for taubaner	16
	Vedlegg A	17
	Samlestatistikk 1977 – 2012 Ulykker & Uønskede hendelser	17
	Vedlegg B	26
	Kontaktinformasjon hos Fylkesmennene	26

1 Sammendrag

Taubanetilsynet har et eget meny punkt på internettsiden: www.sjt.no. Her finnes det tilgang eller henvisning til stort sett all den dokumentasjon som er publisert og som eiere og driftspersonell på fornøyelsesinnretninger må forholde seg til, inklusive dette dokumentet.

2012 forløp uten større ulykker. Totalt 25 uønskede hendelser er innrapportert, hvorav ingen med alvorlige personskader. 17 hendelser med mindre personskader og 8 hendelser uten personskade. Ulykker som innbefatter driftspersonell blir ikke registrert av Taubanetilsynet.

Det er i 2012 gitt 12 konsesjoner for bygging og drift av nye taubaner, dvs. taubaner bygd opp i ny trase. I tillegg kommer en rekke konsesjonsoverføringer til ny konsesjonshaver ved eierskifte eller navneendringer, konsesjonsfornyelser og konsesjonsendringer i forbindelse med ombygging av eksisterende anlegg.

Taubanetilsynet har i 2012 ferdigbehandlet i alt 22 byggesaker, hvorav 14 gjaldt nye taubaner eller omplassering av brukt utstyr. 11 taubaner er fortsatt under bygging.

Ved slutten av året hadde vi 407 konsesjonshavere med til sammen 862 konsesjoner, og 804 taubaner hadde driftstillatelse fra Taubanetilsynet. Årsberetningen viser også størrelsen på konsesjonshaverne ut fra antall konsesjoner, samt fylkesvis fordeling av konsesjonene.

Det er gjennomført 734 besiktelser ved taubanene, og det ble avdekket 1019 avvik fra regelverket, og gitt tilhørende pålegg om utbedring av disse avvikene. Hvert pålegg gis med henvisning til regelverket og med spesifisert frist for utbedring og innrapportering til Taubanetilsynet. I tillegg til disse ordinære tilsynsbesøk, kommer besøk for magnetinduktiv prøving av ståltau.

Det ble utstedt i alt 193 driftstillatelser, og 86 ganger er driftstillatelser blitt inndratt. 11 taubaner ble pålagt stans på økonomisk grunnlag som følge av manglende innbetalinger.

Det var ved utgangen av 2012 utstedt driftsledersertifikat til i alt 951 personer for ulike typer tau- og kabelbaner, 55 nye i 2012.

2 Definisjoner

2.1 Kategori konsesjonshaver

Konsesjonshaver skitau	Har bare taubane av type skitau.
Konsesjonshaver skitrekk	Kan i tillegg til skitrekk ha taubane av type skitau.
Konsesjonshaver stolheis	Kan i tillegg til stolheis ha taubaner av type skitrekk og/eller skitau.
Konsesjonshaver kabelbane	Kan i tillegg til kabelbane ha annen type taubane unntatt totausbane.
Konsesjonshaver totausbane	Kan i tillegg til totausbane ha taubaner annen type.
Konsesjonshaver kabelkran	Har bare taubane av type kabelkran.
Konsesjonshaver godstau	Har bare taubane av type godstau.
Konsesjonshaver diverse	Har bare taubane av type diverse

2.2 Uønskede hendelser

Alvorlig personskade	: åpne kompliserte brudd, > 7 dagers sykefravær, fare for varig men, død.
Liten personskade	: Mindre enn "alvorlig personskade"

3 Organisering av Taubanetilsynet i 2012

Pr. 01.01.2012 ble ansvaret for Taubanetilsynet overført fra Det Norske Veritas (DNV) til Statens jernbanetilsyn (SJT). I tilknytning til overføringen etablerte SJT et avdelingskontor i Trondheim med ansvar for taubane, park- og tivolitilsynet. Avdelingen ledes av en avdelingsdirektør som rapporterer opp til direktøren i Statens jernbanetilsyn.

Som en del av virksomhetsoverdragelsen fra DNV til SJT, fikk medarbeiderne i DNV tilbud om ansettelse i SJT, noe de fleste takket ja til. Det betydde at kompetansen om bransjen og tilsynsvirksomheten ble videreført til SJT.

De fleste medarbeiderne som planlegger, gjennomfører og følger opp tilsyn mot taubanebransjen har tilsvarende oppgaver innen park og tivoli. Taubanetilsyn gjennomføres for en stor del i vinterhalvåret og park- og tivolitilsyn gjennomføres hovedsakelig i sommerhalvåret. Dette muliggjør at de samme medarbeiderne er involvert i tilsyn mot begge disse bransjene, noe som anses som en fordel med tanke på erfaringsoverføring når det gjelder tilsynsopplegg mellom bransjene.

4 Nøkkeltall for virksomheten

Nøkkeltallene for virksomheten i Taubanetilsynet i 2012 er oppsummert i dette kapittelet, vist med tallmessige oppstillinger i tabellform og illustrert i figurer.

For å få et inntrykk av utviklingen de siste årene er det for noen av oversiktene tatt med tilsvarende tall for tidligere år.

4.1 Konesjoner og driftstillatelser

Antall gjeldende taubanekonesjoner (gitt av Fylkesmannen) er gjennom året redusert med 16 til 862. Av de konesjonsgitte anlegg hadde 804 driftstillatelse (gitt av Taubanetilsynet) pr. 31.12.2012, hvilket tallmessig betyr en reduksjon på 17 fra utgangen av året før.

11 av de konesjonsgitte taubanene var fortsatt under bygging, mens 47 taubaner hadde inndratt driftstillatelsen enten som følge av at de midlertidig er satt ut av drift, eller at inndragning er foretatt av Taubanetilsynet på sikkerhetsmessig eller økonomisk grunnlag.

Tabell 4.1 Antall konesjoner og gyldige driftstillatelser 31.12.12

Type anlegg	Konesjoner					Driftstillatelser				
	2008	2009	2010	2011	2012	2008	2009	2010	2011	2012
Skitau	273	240	235	235	220	201	216	204	202	193
Skitrekk	512	502	514	519	520	484	491	488	501	492
Stolheiser	78	78	78	79	79	72	74	73	77	78
Kabelbaner	4	4	4	3	3	3	4	4	3	3
Totausbaner	23	22	20	19	18	21	21	18	17	17
Kabelkraner	0	0	0	0	0	0	0	0	0	0
Godstaubaner	11	11	11	11	11	11	11	11	11	11
Diverse	15	12	12	12	11	11	10	10	10	10
Sum	916	869	874	878	862	648	701	676	726	734

Fra tabell 4.1 kan det sees at antallet anlegg med konesjon viser en svak nedgang, mens antallet driftstillatelser har vært på et relativt stabilt nivå de siste 5 årene.

4.2 Taubaneanleggene, omfang og typer

Det er viktig å merke seg følgende egenskaper som særpreger bransjen:

- Om lag 800 taubaner fordelt på ca. 400 konesjonshavere
- Ca. 90 % av taubanene er anlegg i alpinbakker (skitau, skitrekk og stolheiser)
- Stort spenn i den teknologiske kompleksiteten og i risikopotensiale for det enkelte anlegg

- Kvalifiserte produsenter. For nyere baner finnes tilstrekkelig produktdokumentasjon, med foreliggende krav til vedlikehold og drift.

Taubaner består av en rekke typer installasjoner, fra enkle varianter av skitau til store gondolbaner. Anleggsporteføljen dekker også anlegg som Fløibanen (kabelbane). Det er mange måter å kategorisere anleggene på. En inndeling kan være svevebaner i motsetning til markbundne baner (relevant ved vurdering av risikopotensiale). En annen er vinterdrevne baner/alpinbaner i motsetning til helårsdrevne baner (relevant i forhold til fleksibilitet i tilsynsplanleggingen).

4.2.1 Fylkesvis fordeling

Anleggene befinner seg over hele landet, men med en konsentrasjon i Oppland, Buskerud og Telemark, som har en tredjedel av anleggene. Ser man på den fylkesmessige fordeling av taubanekonsesjoner, er denne som følger per 31.12.2012:

Tabell 4.2 Geografisk fordeling av taubaneanleggene pr. 31.12.12

Fylke	Ski-tau	Ski-trekk	Stolheiser	Kabelbaner	Totausbaner	Kabelkraner	Godstau-baner	Div.	Sum
Østfold	2	4	0	0	0	0	0	0	6
Akershus	10	27	0	0	0	0	0	0	37
Oslo	1	16	5	0	0	0	0	0	22
Hedmark	10	48	8	0	0	0	0	0	66
Oppland	28	72	16	0	0	0	0	0	116
Buskerud	25	86	18	0	1	0	0	0	130
Vestfold	2	5	1	0	0	0	0	0	8
Telemark	17	49	6	1	1	0	0	1	75
Aust-Agder	4	8	4	0	0	0	1	0	17
Vest-Agder	7	27	1	0	0	0	1	2	38
Rogaland	0	11	0	0	0	0	0	2	13
Hordaland	8	37	8	1	2	0	0	1	57
Sogn & Fjordane	20	22	1	1	3	0	2	2	51
Møre & Romsdal	19	27	4	0	2	0	0	0	52
Sør-Trøndelag	15	30	4	0	0	0	1	1	51
Nord-Trøndelag	25	13	0	0	0	0	1	1	40
Nordland	18	19	3	0	6	0	4	1	51
Troms	8	12	0	0	1	0	1	0	22
Finnmark	1	7	0	0	2	0	0	0	10
Sum	220	520	79	3	18	0	11	11	862

4.2.2 Typer taubaneanlegg, kort beskrivelse

De vanligste taubaner i Norge er taubaner knyttet til alpine anlegg:

- *Skitau* er et skitrekk med lavtliggende trekktau (uten master). Trekktauet ligger på snøen eller inntil 1 meter over snødekket, og passasjerene må holde seg fast i tauet eller i medbringere festet på tauet.

- *Skitrekk* har master, og trekktauet henger 3 – 8 meter over snødekket, og passasjerene transporteres stående på ski.
- *Stolheiser* har master med høyhengende bæretrekktau 5 – 25 meter over snødekket, der det er festet stoler (svevende transport).
- *Kabinbaner* tilsvarer stolheiser, men det benyttes kabiner i stedet for stoler. I enkelte anlegg kan det benyttes en kombinasjon av stoler og kabiner.

Andre anlegg:

- *Kabelbaner* har vogner som trekkes langs en skinnegang (eksempelvis Fløibanen og banen til Gaustatoppen), og trekktauet ligger på ruller mellom skinnene.
- *Totausbaner* (gondolbane) har en eller to kabiner/vogner for transport av personer, og som trekkes av et trekktau langs et bæretau som er opphengt i master (eksempelvis Ulriksbanen i Bergen og Krossobanen på Rjukan)
- *Kabelkraner* har normalt to master og fire typer tau (bæretau, trekktau, heisetau og tiltetau). Mastene kan tiltes (skrånstilles) til begge sider, slik at krana kan dekke et rektangulært område for en stor arbeidsplass, for eksempel en bro. Kabelkranene kan frakte både gods og personer.
- *Godstaubaner* (svevebaner) har en eller to vogner som trekkes av et trekktau langs et bæretau som er opphengt i master, og som transporterer gods. Dette er samme konstruksjon som totausbaner, men er kun beregnet for godstransport.
- *Diverse* er taubaner eller tilsvarende transportinnretninger som Fylkesmannen eller Samferdselsdepartementet har besluttet skal være inkludert i konsesjons- og tilsynsordningen. Eksempel på slike baner er vannskitrekk, elvestoler og rodelbaner.

4.3 De som driver / konsesjonshavere – omfang og struktur

Det er per 31.12.2012 ca. 400 ulike konsesjonshavere som driver taubaneanlegg. Ca. 66 % av konsesjonshaverne driver kun ett anlegg. Nedenfor vises en oversikt over hvor mange konsesjonshavere som driver hvor mange anlegg. Som det fremgår av oversikten, er det et fåtall konsesjonshavere som har en stor anleggsportefølje.

Både antall anlegg den enkelte konsesjonshaver driver, kompleksiteten i anleggene, ulykkepotensialet og graden av helårsdrift er bestemmende for størrelsen på driftsorganisasjonen og kompetansebehovet.

4.4 Besiktelser og pålegg

Den store geografiske spredningen, medfører mye reisevirksomhet i tilsynsutøvelsen. I hovedsak gjennomføres tilsynsbesøkene i de alpine anleggene i vinterhalvåret mens de andre taubanene besøkes primært i andre og tredje kvartal.

Det eksisterende tilsynsopplegget er slik at det i hovedsak gjennomføres tilsyn hvert år på hver innretning. Unntaket er skitau som det gjennomføres tilsyn mot hvert annet år.

Antall tilsynsbesøk (besiktelser) gjennomført årlig i perioden 2008 – 2012 er vist i tabell 4.1.

Tabell 4.3 Antall besiktelser 2012

Type anlegg	Utførte besiktelser				
	2008	2009	2010	2011	2012
Skitau	93	115	86	118	83
Skitrekk	459	487	485	498	533
Stolheiser	67	68	74	76	88
Kabelbaner	3	4	4	3	3
Totausbaner	20	19	19	17	19
Kabelkraner	0	0	0	0	0
Godstausbaner	0	2	3	8	2
Diverse	6	6	5	6	6
Sum	648	701	676	726	734

Hovedformålet med tilsyn er å påse at driften av innretningene er i henhold til gjeldende regelverk. Rutiner og opplegg for sikker drift, vedlikehold og utbedringer gjennomgås. I tillegg tas det tekniske stikkprøvekontroller av sikkerhetskritiske systemer og komponenter. Ansvar for sikker drift er fullt og helt eiers ansvar, inkludert å sørge for at de tekniske innretningene er i sikker stand og i henhold til relevante krav.

Der det under tilsynsbesøket blir identifisert avvik fra regelverkskrav, gis det pålegg om korrigerende tiltak som skal være gjennomført og rapportert inn til tilsynet innen en spesifisert frist.

Det totale antall pålegg gitt de siste fem årene er vist i tabell 4.4, sammen med antall anlegg som fikk pålegg de enkelte år.

Tabell 4.4 Påleggsstatistikk

Type anlegg	Taubaner med pålegg					Antall pålegg gitt				
	2008	2009	2010	2011	2012	2008	2009	2010	2011	2012
Skitau	80	97	72	95	59	244	297	255	268	135
Skitrekk	324	357	371	344	343	903	1225	1142	1008	732
Stolheiser	48	49	46	39	51	121	115	88	99	131
Kabelbaner	2	3	3	4	2	2	6	11	5	4
Totaubaner	13	12	19	8	4	41	31	44	16	5
Kabelkraner	0	0	0	0	0	0	0	0	0	0
odstaubaner	0	1	2	3	0	0	1	8	6	0
Diverse	5	5	3	5	3	11	19	7	10	12
Sum	472	524	517	498	462	1322	1694	1555	1412	1019

Antallet pålegg varierer noe fra år til år. Årsakene til denne variasjonen er ikke analysert. Imidlertid er det en observasjon at antallet pålegg er på et lavere nivå enn foregående år, men vi skal foreløpig være varsomme med å betrakte dette som en trend.

I 2012 ble totalt 86 driftstillatelser inndratt. 11 taubaner ble pålagt stans på økonomisk grunnlag som følge av manglende innbetalinger.

Årsakene til nye driftstillatelser og til inndragning av eksisterende driftstillatelser er gitt i tabellene 4.5 og 4.6.

Tabell 4.5 Gitte driftstillatelser med årsak

Årsak	2008	2009	2010	2011	2012
Igangsetting av nye taubaner	*	*	*	17	17
Ny oppstart av taubaner som har vært satt ut av drift	*	*	*	6	8
Godkjenning for bruk av alternativt brukerstyr	*	*	*	0	2
Ombygging av taubaner	*	*	*	3	1
Ny konsesjonshaver	*	*	*	76	38
Skifte av driftsleder/stedfortredende driftsleder	*	*	*	105	83
Etter inndragning på sikkerhetsmessig eller øk. grunnlag.	*	*	*	16	32
Annet	*	*	*	4	12
Sum	242	249	165	227	193

* tallunderlag mangler

Tabell 4.6 Inndragning av driftstillatelser/pålegg om stans med årsak

Årsak	2008	2009	2010	2011	2012
Driftsleder fratrudd - manglende kvalifisert driftsleder	47	13	9	3	16
Midlertidig satt ut av drift	18	10	7	8	1
Sikkerhetsmessig grunnlag	15	2	44	17	37
Nedleggelse	9	14	7	17	14
Utgått/inndratt konsesjon	3	23	7	9	18
Annet	2	0	0	0	0
Sum	94	62	74	54	86
Pålegg om stans på økonomisk grunnlag	3	9	6	4	11
Sum	97	71	80	58	97

5 Ulykker og uønskede hendelser 2012

5.1 Oversikt og sammenligning med tidligere år

Taubanetilsynet har i 2012 registrert i alt 25 hendelser knyttet til transport med konsesjonsgitte taubaner og som berører spørsmål av sikkerhetsmessig karakter i taubanen. Dette er hendelser som Taubanetilsynet har mottatt rapport/melding om, eller på annen måte er blitt kjent med.

Det ble registrert personskade i 17 av disse hendelsene, hvorav ingen ble kategorisert som "alvorlig personskade" i henhold til følgende definisjon:

Alvorlig personskade : åpne kompliserte brudd, > 7 dagers sykefravær, fare for varig men, død.

Fordeling av uønskede hendelser i forhold til type taubane er gitt i tabellen under.

Tabell 5.1 Ulykker og uønskede hendelser

Innretningstype	Antall innretninger med driftstillatelse	Kategorisering av personskade		
		Alvorlig	Liten	Uten
Skitau	193	-	-	-
Skitrekk	492	-	9	2
Stolheis	78	-	2	3
Kabelbane	3	-	-	-
Totausbane	17	-	-	1
Kabelkran	-	-	-	-
Godstausbane	11	-	-	-
Diverse	10	-	6	2
Sum	804	-	17	8

Hendelsene i kategorien "diverse" er relatert til bobbaner i fornøyelsesparker.

Sammenlignet med 2011 er antallet uønskede hendelser med personskader i 2012 noe lavere. I 2011 medførte 3 av hendelsene alvorlig personskade, mens det i 2012 ikke var innrapportert noen slike. Også når vi ser på totalt antall innrapporterte uønskede hendelser ser vi en positiv utvikling, men tallgrunnlaget er såpass tynt at vi skal være varsomme med å vurdere dette til å være en trend.

Tabell 5.2 Utvikling av antall ulykker og uønskede hendelser

Type anlegg	Ulykker/uønskede hendelser [Totalt / alvorlige]				
	2008	2009	2010	2011	2012
Skitau	-	5 / 1	-	4 / 2	-
Skitrekk	38 / 2	12 / 0	19 / 0	10 / 0	11 / 0
Stolheiser	16 / 0	5 / 0	5 / 0	4 / 1	5 / 0
Kabelbaner	-	-	-	-	-
Totausbaner	2 / 0	2 / 1	2 / 1	-	1 / 0
Kabelkraner	-	-	-	-	-
Godstausbaner	1 / 0	1 / 0	-	1 / 0	-
Diverse	5 / 0	9 / 2	5 / 0	-	8 / 0
Sum	62 / 2	34 / 4	31 / 1	19 / 3	25 / 0

For å gi et bedre inntrykk av sikkerhetsnivået ved taubaner i Norge er det naturlig å sette hendelser med personskader på passasjerer og antall alvorlige personskader på passasjerer i sammenheng med

aktiviteten omkring taubanene. I 2012 antas det at det ble foretatt ca. 75,0 mill. enkelttransporter, noe som tilsier at det inntraff;

- 1 hendelse med personskade ca. pr. $6,8 \cdot 10^6$ enkelttransporter, og
- 1 alvorlig personskade ca. pr. $37,5 \cdot 10^6$ enkelttransporter.

Det har ikke forekommet dødsulykker i tilknytning til transport i norske konsesjonsgitte taubaner siden 1979.

Tilsvarende tall fra de 5 foregående år framgår av tabell 5.1.

Tabell 5.1 Hyppighet av taubaneulykker

	2007	2008	2009	2010	2011	2012
Antall millioner enkelttransporter pr. hendelse med personskade	3	2,5	8	4,8	6,3	6,8
Antall millioner enkelttransporter pr. hendelse med alvorlig personskade	∞	40	80	82	25	37,5

Fra tabellen framgår det at antall enkelttransporter pr. hendelse har en økende tendens i perioden, noe som kan tolkes som at sikkerheten er forbedret. For risikobildet omkring taubaner er det viktig at også de mindre alvorlige hendelsene blir registrert, da de er med på å belyse hvor potensialet for alvorlige hendelser er størst. Antall hendelser med alvorlig personskade er de hendelsene Taubanetilsynet erfaringsmessig blir lettest kjent med, så dette er derfor det sikreste mål vi har på sikkerhetsnivået i taubanene.

5.2 Samlestatistikk 1977 - 2012

Taubanetilsynet har utarbeidet en samlestatistikk over de ulykker og hendelser ved norske taubaner som Taubanetilsynet er kjent med. I disse tallene er det nok en betydelig underrapportering spesielt på mindre konsekvensfylte hendelser, så tallene gir ikke et fullgodt hendelsesbilde. Imidlertid er det å forvente at de aller fleste av de alvorligste hendelsene er kommet med.

Samlestatistikken gir ikke et bilde av risiko i taubaner, men er mer et bilde på hva som skjer på tross av de tiltak som iverksettes både fra konsesjonshaverne og fra Taubanetilsynet.

Samlestatistikken framgår i vedlegg A.

6 Utførelse av magnetinduktiv prøving av ståltau

Taubanetilsynet har i 2012 prøvd i alt 225 ståltau på konsesjonsgitte taubaner. Dette omfatter trekktau til skitrekk, bæretrekktau til stolheiser, trekk-/balansetau til totaubaner og kabelbaner, samt bæretau til totaubaner.

På 6 ståltau ble det funnet så alvorlige feil at tauene måtte skiftes ut, og 8 ståltau ble pålagt reparasjon eller ny prøving etter neste sesong.

7 Sertifisering av driftsledere på taubaner

Det er en forutsetning for at det kan gis driftstillatelse for taubane at driftsledere og stedfortredende driftsledere for totausbaner, kabelbaner og stolheiser, samt driftsledere for skitrekk og skitau, har relevant driftsledersertifikat.

Det var ved utgangen av 2012 utstedt driftsledersertifikat til i alt 951 personer for ulike typer tau- og kabelbaner, 55 nye i 2012.

"Driftsledersertifikat for Stolheis" gjelder også som "Driftsledersertifikat for skitrekk" og "Driftsledersertifikat for skitau". "Driftsledersertifikat for skitrekk" gjelder også som "Driftsledersertifikat for skitau".

Teoretisk prøve for å oppnå driftsledersertifikat tilrettelegges, arrangeres og sensureres av Taubanetilsynet. Dette er i overensstemmelse med forutsetninger gitt i standard for personellsertifisering. I tilknytning til dette er det utarbeidet en rekke eksamensoppgaver i flere versjoner for de ulike berørte taubanetyper.

Ytterligere informasjon omkring sertifisering av driftsledere finnes på www.sjt.no – Taubanetilsynet.

8 Nasjonalt samarbeid

8.1 Alpinanleggenes Landsforening (ALF).

ALF er "bransjeforeningen for alpinnæringen i Norge, og for det enkelte alpinanlegg. Viktige temaer for ALF er sikkerhet innenfor alt som har med ski og alpin skikjøring å gjøre enten det gjelder alpint, snowboard eller telemark, samt sikker transport med skitrekk, skiheiser og stolheiser." Se for øvrig <http://www.alpinanleggene.no/>.

8.2 Norske Tau- og Kabelbaners Forening (NTKF).

"NTKF er en forening for å samordne faglige og sikkerhetsmessige spørsmål i forbindelse med bygging og drift av taubaner og kabelbaner av alle kategorier." Se for øvrig <http://www.ntkf.info/index.php/component/content/category/79-taubaneoversikt>.

Taubanetilsynet deltok på Norsk Taubanemøte 2012, arrangert av NTKF 2. - 4. oktober i Bergen. Dette var det andre "Norsk Taubanemøte" i NTKF's regi, men det 24. møtet siden starten i 1970.

9 Internasjonalt samarbeid

9.1 62. ITTAB – 2012 – Chamonix, Frankrike

Taubanetilsynet deltok ved den 62. ITTAB (Internasjonale Tagung der technischen Aufsichtsbehörden) i Chamonix 16. – 21. september 2012.

Tema for ITTAB er en gjennomgang av transportstatistikk og registrerte sikkerhetsrelaterte hendelser, erfaringsutveksling og diskusjon omkring ulykker og alvorlige hendelser på taubaner forrige år, samt presentasjon av viktige forsknings- og utviklingsarbeider på sikkerhetsområdet utført av tilsynsmyndigheter, universiteter og forskningsinstitutter. Videre er det mulighet for å ta opp problemstillinger og innhente erfaringer fra de andre deltakerlandene.

41 delegater fra 16 taubaneland deltok. Deltakerlandene var: Argentina, Canada, Frankrike, Hong Kong, Italia, Japan, Kina, Norge, Polen, Romania, Singapore, Sveits, Sverige, Tyskland, USA, Østerrike.

9.2 OITAF

OITAF er en verdensomfattende organisasjon som arbeider med taubanespørsmål. Organisasjonen har medlemmer fra alle interessegrupper med unntak av brukerne. Sentralt i arbeidet står de nasjonale myndigheter og tilsynsorganer.

Taubanetilsynet er innvalgt i OITAF's direksjonskomite som revisor, og har i den sammenheng deltatt på 2 møter i 2012.

Videre deltar Taubanetilsynet i OITAF's Studiegruppe 1 og 6. Studiegruppene utarbeider tekniske anbefalinger for nye løsninger og systemer for taubaner, samt anbefalte retningslinjer på områder og for taubaner som ikke omfattes av standardiseringsarbeidet i CEN/TC242.

Studiegruppe 1 arbeidet med tema omkring "taubaneteknikk og tekniske anbefalinger"

Studiegruppe 6 arbeider med tema omkring "drift av taubaner".

OITAF har utgitt 26 "anbefalte retningslinjer" (hefter) på ulike områder. Nærmere info om OITAF finnes på www.oitaf.org

9.3 Standing Committee / ADCO-Group – Taubanedirektivet

Standing Committee består av eksperter innen taubaneområdet fra alle EU- og EFTA-land, fra Sveits og Andorra, fra søkerlandene til EU, fra CEN, fra sektororganisasjoner og fra industri. Den er nedsatt med hjemmel i Taubanedirektivet og ledes av en representant fra EU-kommisjonen.

Komiteens oppgave er å bistå EU-kommisjonen i taubanespørsmål, avklare og skape felles holdninger til spørsmål og tolkninger som skaper problemer for den frie flyt av varer innen EØS, samt å vurdere og foreslå forandringsbehov i direktivet.

Taubanetilsynet representerer Samferdselsdepartementet i Standing Committee. Møte XI ble avholdt i 13. mars 2012 og møte XII 25. september 2012, begge i Brussel.

9.4 "Administrativ koordineringsgruppe" (ADCO-Group)

ADCO-Group består av representanter fra de enkelte lands tilsynsmyndigheter for taubaner, og ledes i dag av Frankrike. Målsetningen for ADCO-Group er å påvirke til at praksis omkring tilsynsvirksomheten og holdninger til taubanetema blir mer lik i hele EU/EØS-området. Møter i dette forumet holdes normalt i tilknytning til møte i Standing Committee.

Taubanetilsynet deltok i møte IV som ble avholdt 12. mars 2012.

9.5 CEN - Europeiske standarder for taubaner

CEN er en sammenslutning av alle nasjonale standardiseringsforbund innen EU og EFTA, og har som formål å utvikle Europeiske Normer (EN).

Etter at EU-kommisjonen vedtok direktivet omkring taubaner for persontransport, gav den også et mandat til CEN om å utvikle egne harmoniserte EN for oppfyllelse av direktivets intensjoner. For å ivareta dette arbeidet ble Teknisk Komité 242 (TC 242) etablert under lederskap av det franske standardiseringsforbundet (AFNOR), og under TC 242 har 14 arbeidsgrupper stått for utarbeidelsen av standardene

23 harmoniserte europeiske standarder (EN) ble publisert på nytt og bekreftet fortsatt gjeldende i EU's Official Journal 27.11.2007. I tillegg kom det et korrigerendum til EN 13796-1. Standardene kan kjøpes fra Standard Norge: www.standard.no (søk på taubaneinstallasjoner).

I 2012 har TC 242 hatt et møte i Bolzano 9. og 10. februar. Videre har det pågått arbeid med revisjon av taubanestandardene i 9 av arbeidsgruppene.

4 reviderte standarder var ute på CEN-høring høsten 2012. Disse var:

- prEN 12397 Driftsbetingelser
- prEN 13796-1 Kjøretøy - Del 1: Feste til tau, løpeverk, fangbrems, kabiner, stoler, vogn, vedlikeholdskjøretøy, medbringere.
- prEN 13796-2 Kjøretøy - Del 2: Holdekraftsprøving av klemmer.
- prEN 13796-3 Kjøretøy - Del 3: Utmattingsforsøk for klemmer.

Vedlegg A

Samlestatistikk 1977 – 2012

Ulykker og uønskede hendelser

Kategorisering av hendelser ved taubaner

- a. Type taubane
 - 1. Skitau
 - 2. Skitrekk
 - 3. Stolheiser
 - 4. Kabelbaner, Totausbaner, Kabelkraner, Godstaubaner

- b. Relasjon til sted i taubanen
 - 1. Drivstasjon
 - 2. Påstigningsplass
 - 3. Master m/utstyr
 - 4. I traseen mellom stasjonene
 - 5. Vendestasjon
 - 6. Avstigningsplass
 - 7. Tau
 - 8. Kjøretøy, stoler, medbringere
 - 9. Ytre påvirkning
 - Annet
 - Arbeidsuhell/ulykker

- c. Kort beskrivelse av hendelse

Hendelses- kategori	Hendelse 1. SKITAU	Antall hendelser 77 – 12 (12)		
		Med per- sonskade	Uten per- sonskade	Totalt
1.1	Drivstasjon			
1.1.1	Tilbakerutsjing		1	1
1.2	Påstigningsplass			
1.2.1	Fingre i trinse	3		3
1.2.2	Hekting i medbringer	1		1
1.4	I traseen mellom stasjonene			
1.4.1	Fall, hekting	8		8
1.4.2	Finger klemt i medbringer	8	2	10
1.4.3	Fasthenging sfa. taurotasjon		3	3
1.5	Vendestasjon:			
1.5.1	Avsporing		3	3
1.5.2	Lagerhavari		1	1
1.6	Avstigningsplass			
1.6.1	Feil plassering av snorbryter	2		2
1.6.2	Fall, problemer med avstigning	3	2	5
1.6.3	Endebryter virker ikke	1	1	2
1.7	Tau			
1.7.1	Taubrudd trekkttau/strammetau	2	1	3
1.7.2	Oppfliset ståltau	1		1
1.8	Medbringere			
1.8.1	Medbringer løsnest	1		1
1.9	Ytre påvirkning			
1.9.1	Tråkkemaskin hektet i tau		1	1
1.10	Annet			
1.10.1	Skjerf, snorer på klær	5		5
1.10.2	Truffet av rutsjende gjenstand	1		1
1.10.3	Bruk av ukurant utstyr	1		1
1.11	Arbeidsulykker/-uhell			
1.11.1	Skade ved vedlikehold	1		1
	Sum Skitau	38	15	53

Hendelses- kategori	Hendelse 2. SKITREKK	Antall hendelser 77 – 12 (12)		
		Med per- sonskade	Uten per- sonskade	Totalt
2.1	Drivstasjon			
2.1.1	Avsporing drivskive	2	2	4
2.1.2	Svikt i innfesting mellom drivhjul og aksel		4	4
2.1.3	Fastkjøring		2	2
2.1.4	Medbringer heftet seg fast	(1) 5	1	6
2.1.5	Brudd i drivaksling		1	1
2.1.6	Brudd i bremseskive		1	1
2.1.7	Medbringer slår inn i kø	(2) 3		3
2.1.8	Skade løpehjul turside		1	1
2.2	Påstigningsplass			
2.2.1	Truffet av medbringer	(1) 61	1	62
2.2.2	Fall etter påstigning	(1) 22	1	23
2.2.3	Fall før påstigning	3		3
2.3	Master m/utstyr			
2.3.1	Fastkjøring	2	13	15
2.3.2	Totalavsporing	30	(1) 27	57
2.3.3	Avsporing innover		5	5
2.3.4	Rullebatteri / Sikkerhetsbryter falt ned		10	10
2.3.5	Brudd i bolt i travers		2	2
2.3.6	Produksjonsfeil taufangere		1	1
2.3.7	Hekting i leidfester	4		4
2.3.7	Mastehavari etter issprengning		1	1
2.3.8	Defekte avsporingbrytere		1	1
2.3.9	Avsporing i taufanger		2	2
2.4	I traseen mellom stasjonene			
2.4.1	Fall, rutsjing i trase	65		65
2.4.2	Truffet, heftet av medbringer, dras oppover	55	2	57
2.4.3	Kollisjon med mast/annet fysisk hinder	36	(1) 2	38
2.4.4	Kollisjon med skiløper/kjelke	(1) 6		6
2.4.5	Drar mot siden, hefter i returkrok	2	1	3
2.4.6	Truffet av returkrok	1		1
2.4.7	Klemte av medbringer	1		1
2.5	Vendestasjon			
2.5.1	Avsporing vendeskive	4	20	24
2.5.2	Havari vendeskivelager	1	12	13
2.5.3	Sprekker i vendeskive		1	1
2.5.4	Gysemasse rundt fundamentsbolt ikke herdet		1	1
2.5.5	Fundament sviktet pga. manglende overlapping i armering		1	1
2.5.6	Fastkjøring		4	4
2.5.7	Krok heftet i fast konstruksjon	1		1

Skitrekk forts.

2.6	Avstigningsplassen			
2.6.1	Truffet av medbringer, neste passasjer	(2) 115		115
2.6.2	Fall	15		15
2.6.3	Trukket mot rampe	15		15
2.6.4	Trukket mot annen hindring	34	4	38
2.6.5	Hekting	24	2	26
2.6.6	Vendepunktsavstigning	7	1	8
2.7	Tau			
2.7.1	Alvorlig tauskade		12	12
2.8	Medbringere			
2.8.1	Snorboks/Teleskop falt ned	3	12	15
2.8.2	Hylseklemme glir		1	1
2.8.3	Produksjonsfeil snorer		1	1
2.8.4	Dårlig startdemping	6	1	7
2.8.5	Feil, svikt i snorboks	7	3	10
2.8.6	For kort snor	3		3
2.8.7	Påkjørsel av fysisk hinder, nett, etc	2		2
2.8.8	Snorbrudd	7	2	9
2.8.9	Rutsjing klemme	1		1
2.8.10	Brudd i T-krok	1		1
2.8.11	Medbringer fast i snorboks	2	1	3
2.9	Ytre påvirkning			
2.9.1	Paraglider mot trekktau		3	3
2.9.2	Tråkkemaskin mot mast		2	2
2.9.3	Stormskader		5	5
2.9.4	Skader fra snølast/snøsig		3	3
2.9.5	Brann		1	1
2.10	Annet			
2.10.1	Anorakksnor, skjerf fast i medbringer	4	4	8
2.10.2	Returkrok hektet i turkrok	6	3	9
2.10.3	Medbringer hektet seg over sikkerhetskabel		1	1
2.10.4	Passasjer påkjørt av 3. person	3		3
2.10.5	Påkjørsel konstruksjon 3. person	1		1
2.10.6	Diverse	(1) 11	3	14
2.11	Arbeidsulykker/-uhell			
2.11.1	Anlegg startes mens arbeid pågår	1	2	3
2.11.2	Svikt i strammevinsj	1	1	2
2.11.3	Fall fra høyde	1		1
2.11.4	Skade ved betjening av skitrekk i drift	1		1
2.11.5	Annet		1	1
	Sum Skitrekk	(9) 575	(2) 189	(11) 764

Hendelses- kategori	Hendelse 3. STOLHEISER/KABINBANER	Antall hendelser 77 – 12 (12)		
		Med per- sonskade	Uten per- sonskade	Totalt
3.1	Drivstasjon			
3.1.1	Bakoverrutsjing		2	2
3.1.2	Hjelpemotor svikter		1	1
3.1.3	Gearkassehavari		2	2
3.1.4	Svik i drivmaskineri		3	3
3.1.5	Oljelekkasje		1	1
5.1.6	Svik i framdrift løsbar klemme		1	1
5.1.7	Fastkiling klemme		3	3
3.2	Påstigningsplass			
3.2.1	Truffet av stol	18		18
3.2.2	Hopp, fall fra stol	9		9
3.2.3	Annet	7		7
3.2.4	Klemt av sikkerhetsbøyle	1	1	2
3.3	Master m/utstyr			
3.3.1	Sprekker i mast		2	2
3.3.2	Defekt rull, låsing		1	1
3.3.3	Defekt avspøringsbryter		1	1
3.3.4	Mast løs fra fundament		1	1
3.3.5	Sprekker i ruller		1	1
3.4	I traseen mellom stasjonene			
3.4.1	Hopp/fall fra stol	15	6	21
3.4.2	Gjenstander faller fra stol		1	1
3.4.3	Slag fra sikkerhetsbøyle	1		1
3.5	Vendestasjon			
3.5.1	Lagerhavari vendejul		6	6
3.5.2	Brudd i drivkjede		3	3
3.6	Avstigningsplass			
3.6.1	Passert avstigningspunkt	24		24
3.6.2	Fall, etc.	(2) 20		20
3.6.3	Truffet av stol	11	1	12
3.6.4	For tidlig avstigning	2	1	3
3.6.5	Annet	3		3
3.6.6	Henger fast i stol	2		2
3.7	Tau			
3.7.1	Avsporing bæretrekktau		13	13
3.7.2	Strammetau løsnet på vinsj	1		1

3.8	Stoler/Kabiner			
3.8.1	Klemme rutsjer	3	3	6
3.8.2	Fastheking av stol		10	10
3.8.3	Fastheking i stol	3	1	4
3.8.4	Sprekker i stoler og oppheng		2	2
3.8.5	Klemskade	1		1
3.9	Ytre påvirkning			
3.9.1	Stormskader		12	12
3.9.2	Fundament sviktet pga. snøsig		1	1
3.9.3	Påkjørsel fra kjøretøy		2	2
3.9.4	Annet	1	1	2
3.10	Annet			
3.10.1	Brann i kjørehus		2	2
3.10.2	Stopp, anlegget kan ikke kjøres		(1) 20	20
3.10.3	Passasjerer gjenglemt		(1) 3	3
3.10.4	Sykdom		1	1
[3.10.5]	[Evakueringer]		[(1)][47]	[47]
3.11	Arbeidsulykker/-uhell			
3.11.1	Hendelse ved vedlikehold og kontroll	5		5
3.11.2	Hendelse ved redning/redningsøvelse	3	4	7
3.11.3	Hendelse ved betjening av stolheis i drift	1		1
	Sum stolheiser	(2) 131	(2) 113	244

Hendelses- Kategori	Hendelse 4. Totausbaner, kabelbaner, kabelkraner og godstauaner	Antall hendelser 77 – 12 (12)		
		Med per- sonskade	Uten per- sonskade	Totalt
4.1	Drivstasjon			
4.1.1	Feil ved posisjonsovervåking	1		1
4.1.2	Tralle/kabin forbi endestopp		4	4
4.1.3	Brudd i ledehjulaksel på vinsj		1	1
4.1.4	Brudd i hydrolikkslange/-rør		2	2
4.1.5	Avsporing drivskive		1	1
4.1.6	Brudd i oppheng strammelodd trekktau		2	2
4.1.7	Kabin hektet i føring		1	1
4.1.8	Svikt i energitilførselen		2	2
4.1.9	Svikt i relè		1	1
4.1.10	Fundamentsbolter løsnet		1	1
4.2	Påstigningsplass			
4.2.1	Påkjørt av vogn/kabin	1		1
4.3	Master m/utstyr			
4.3.1	Brudd i mast kabelkran		1	1
4.3.2	Svikt i foring på bæretausko		1	1
4.3.3	Svikt i plateklemme for bardun		1	1
4.3.4	Bæretau ut av sko		1	1
4.4	I traseen mellom stasjonene			
4.4.1	Kabin i snøfonn		1	1
4.4.2	Avsporing tralle		1	1
4.4.3	Avsporing bæretau		2	2
4.4.4	Avsporing trekktau		2	2
4.5	Vendestasjon			
4.5.1	Havari/skade på lager vendehjul		2	2
4.5.2	Klemt mellom kabin og rekkverk i stasjon	1		1
4.5.3	Svikt/Skade i bærende konstruksjoner		1	1
4.6	Avstigningsplass			
4.6.1	Fall	1		1
4.7	Tau			
4.7.1	Brudd i heistau på kabelkran		1	1
4.7.2	Alvorlig tauskode		3	3
4.7.3	Tauoverslag, bæretau kuttet		(1) 2	2
4.7.4	Trekktaubrudd		1	1
4.8	Kjøretøy			
4.8.1	Avsporing vogn/tralle		4	4
4.8.2	Avsporing løpeverk		7	7
4.8.3	Brudd i bolter/ svikt i forbindelse til oppheng		3	3
4.8.4	Svikt i feste mellom kabin og trekktau		2	2
4.8.5	Ukontrollert påslag av fangbrems		2	2

4.9	Ytre påvirkning			
4.9.1	Ståltårn/trær falt over godstaubane		2	2
4.9.2	Brann		1	1
4.9.3	Uvær startet tiltevisj		1	1
4.9.4	Vind slår kabin mot mast	1		1
4.9.5	Snøras		1	1
4.9.6	Kollisjon med fly		1	1
4.10	Annet			
4.10.1	Svikt i jekketalje		1	1
4.10.2	Tauinnfesting svikter ved forhaling bæretau		3	3
4.10.3	Panikk i vogn/kabin		1	1
4.10.4	Svikt i endebryter		1	1
[4.10.5]	[Evakuering]		[2]	[2]
4.11	Arbeidsulykke/-uhell			
4.11.1	Skade ved vedlikehold	3		3
4.11.2	Kjøring uten sikkerhetsstrømkrets	1		1
	Sum tyngre taubaner	9	(1) 65	74

Vedlegg B

Kontaktinformasjon hos Fylkesmennene

<u>Fylke</u>	<u>Adresse</u>	<u>Telefon</u>	<u>Saksbehandler</u>	<u>Direkte telefon</u>
Østfold	Postboks 325, 1502 Moss	69247000	Knut S. Fløgstad	69247109
Oslo & Akershus	Postboks 8111, Dep., 0032 Oslo	22003500	Johan Løberg Tofte	22003553
Hedmark	Postboks 4034, 2306 Hamar	62551100	Odd Erik Jordheim	62551106
Oppland	Serviceboks 2626, Lillehammer	61266000	Signe Bjørneng	61266090
Buskerud	Statens Hus, P.b. 1604, 3307 Drammen	32266660	Svein Andersen	32266643
Vestfold	Postboks 2076, 3103 Tønsberg	33371130	Jarle Jacobsen	33371152
Telemark	Statens Hus, 3708 Skien	35586110	Ragnhild Iversen	35586176
Aust-Agder	Serviceboks 606, 4809 Arendal	37017300	Arne Tveit	37017595
Vest-Agder	Serviceboks 513, 4605 Kr. Sand S	38176600	Kristen Gislefoss	38176721
Rogaland	Postboks 59, 4001 Stavanger	51568700	Anita Bjørsvik	51568918
Hordaland	Statens Hus, 5020 Bergen	55572000	Laila Sandvik	55572376
Sogn og Fjordane	Postboks 37, 6863 Leikanger	57655000	Terje Øvrebø	57643078
Møre og Romsdal	Fylkeshuset, 6404 Molde	71258000	Vibeke O. Fagervold	71258435
Sør-Trøndelag	Statens Hus, 7468 Trondheim	73199006	Frode Atle Bye	73199162
Nord-Trøndelag	Statens Hus, 7713 Steinkjer	74168000	Eirik Bøe Sletten	74168026
Nordland	Molovn. 10, 8002 Bodø	75531500	Inger Larsen	75531624
Troms	Postboks 6105, 9291 Tromsø	77642000	Hans Kristian Rønningen	77642047
Finnmark	Statens Hus, 9815 Vadsø	78950300	Wilhelm Istad	78950406