

RAPPORT

Statens Havarikommisjon for Transport
Postboks 213
2001 Lillestrøm
Telefon: 63 89 63 00
Faks: 63 89 63 01
<http://www.aibn.no>
E-post: post@aibn.no

Avgitt dato: 06.09.2007
JB Rapport: 2007/09

Denne undersøkelsen har hatt et begrenset omfang. Av den grunn har SHT valgt å benytte et forenklet rapportformat. En full rapport benyttes bare når undersøkelsens omfang gjør dette nødvendig. Den forenklete rapporten belyser de funn som er gjort og fremlegger eventuelle sikkerhetsmessige tilrådinger.

Togmateriell:	Flytog 3805
- Type og reg.:	Type 71006
- Produksjonsår:	1998
Operatør:	Flytoget AS
Dato og tidspunkt:	16. februar 2006, kl. 2138
Hendelsessted:	Utkjøring fra spor 2 på Asker Stasjon, retning Sandvika
Type hendelse:	Avsporing
Type transport:	Persontransport
Værforhold:	Snøvær
Lysforhold:	Mørkt
Føreforhold skinner:	Våte skinner
Antall om bord:	1 passasjer + 2 ombordpersonale
Personskader:	Ingen
Skader på togmateriell:	Skader på togsettets hjul
Andre skader:	Skader på infrastruktur
Lokomotivfører:	
- Kjønn og alder:	Kvinne 32 år
- Utdanning:	Flytogfører
- Erfaring:	6 år
Annet personale:	
- Stilling:	Togvert
- Kjønn og alder:	Kvinne 34 år
- Utdanning:	Flytogvert
- Erfaring:	7 år
Informasjonskilder:	Jernbaneverket og Flytoget AS, samt SHTs egne undersøkelser.

FAKTISKE OPPLYSNINGER

Den 16. februar 2006 kl. 2138 kjørte flytog nr. 3805 ut fra spor 2 på Asker stasjon i retning Sandvika. Avgangstiden for toget var inne og flytogføreren ga "kjøretillatelse mottatt" med togets avgangsignallamper. Flytogverten registrerte at togets avgangssignallamper viste "kjøretillatelse mottatt" (gitt av flytogføreren). Flytogføreren registrerte at flytogtugverten ga signal "klart for avgang". Flytogføreren satte så toget i bevegelse, kjørte ut fra stasjonen og passerte indre hovedsignal 4616 i utkjørtogvei som i følge signallogg viste signal "stopp". Toget fikk ATC-bremser og stoppet like etter at det hadde passert hovedsignalet. Flytogføreren så på ATC panelet, og registrerte at det ikke var 2 nuller i panelet som det skal være hvis toget passerer et signal som viser signal "stopp" og nødbremser aktiveres. I dette tilfellet ble det vist en feilindikering i ATC-panelet. Vedkommende oppfattet derfor at toget hadde fått en driftsbremser som følge av en systemfeil på ATC.

Det hadde ofte oppstått balisefeil når flytog kjørte ut fra spor 2 på Asker stasjon, noe som den aktuelle flytogføreren også hadde opplevd. Flytogføreren kvitterte derfor ut feilen i ATC systemet, og kjørte videre etter at togets bremsesystem var fylt opp med luft. Da toget passerte sporveksel nr. 309 merket flytogføreren kraftig risting i togsettet og nødbremset toget til stopp. ATC panelet indikerte at det var balisefeil, mens de øvrige indikatorene i panelet var slukket.


Figur 1: Utsnitt av skjematisk plan over sporarrangementet på Asker stasjon

Flytogføreren var på dette tidspunktet ikke klar over at toget hadde sporet av, men som følge av situasjonen som hadde oppstått var vedkommende svært oppskaket. Hun spurte togleder om det var i orden at en operativ leder fra flytoget som var passasjer med toget, og godkjent flytogfører, kunne overta og føre toget videre mot Oslo S. Operativ leder konfererte med togleder, men etter å ha vært ute av toget og sjekket forholdene, ble det klart at toget hadde sporet av med de to forreste vognene

og ikke kunne kjøres videre. Han informerte togleder om dette, og det avsporede toget ble derfor stående.

Toget, som totalt bestod av tre vogner, hadde sporet av med de to fremste vognene i togsettet. Sporveksel 309 på Asker stasjon har påmontert 3 stk drivmaskiner av type Siemens 700V, som ikke er oppkjørbare. Dette resulterte i at sporvekseltungene ikke ga etter, og BM- og BMU-vognenes venstre hjul klatret over stokkskinnen i sporvekselen og sporet av. I telefonsamtalen med togleder fikk flytogføreren opplyst at det ikke var stilt utkjørsignal fra spor 2.

Det ble registrert skader på flere av togets hjul, sporets skinnegang, samt sporveksel 309 med tilhørende teknisk utstyr.

Det avsporede togsettet ble fjernet i løpet av natt til 17. februar og Jernbaneverket sperret stillverket inntil videre for togkjøring i spor 2.


Figur 2: Skisse over plasseringen av utstyr for spor 2

Flytogene har endestasjon på Asker stasjon. Det er forholdsvis kort togspor på Asker stasjon når det kjøres med dobbelt togsett, og derfor viktig at toget blir kjørt langt nok inn i spor 2 før det stanser. Det er bygget et snuspor for flytogene (se figur 1), men dette benyttes vanligvis ikke da togene kjøres tilbake mot Gardermoen fra spor 2 etter få minutters opphold. Flytogføreren antok at toget kanskje ikke var kjørt langt nok inn i spor 2 i dette tilfellet. Det som kan ha skjedd er at toget ble stående med ATC antennen midt mellom to hastighetsbaliser. Disse ATC-balisene (se figur 2) er installert for at passerende tog ut fra spor 2 i den andre retningen (mot Drammen) skal unngå å senke hastigheten ved gjennomkjøring i spor 2 på stasjonen. Det var kjent blant flytogførere at det ofte hadde vært tilfeller hvor det hadde oppstått balisefeil etter at flytog hadde kjørt inn i spor 2, snudd kjøreretning og senere kjørt ut fra spor 2 på signal "kjøretillatelse". Dette er feilmeldinger som skal gis til togledelsen når slike forhold inntreffer. Havarikommisjonen har etterspurt synergirapporter fra Jernbaneverket om tilsvarende hendelser på Asker stasjon, men kan ikke finne loggførte data på dette i mottatt dokumentasjon.

Det ble ikke umiddelbart rapportert inn til togleder ved denne hendelsen, men først etter at toget på nytt ble satt i gang og avsporingen hadde funnet sted.

Det har tidligere vært oppsatt togsporsignaler på stasjoner der det er vanskelig for ombordpersonalet å se utkjørhovedsignalet. Etter at avgangsprosedyren ble endret i juni 2001, skulle det monteres repetersignaler på de stasjoner hvor sikten til hovedsignalet var dårlig. Dette ble ikke prosjektert for spor 2 i stillverket på Asker stasjon.

Undersøkelsen

Havarikommisjonen rykket ut til Asker stasjon samme kveld som melding om avsporingen ble mottatt. Samtaler med lokfører ble foretatt samme kveld, og bilder ble tatt av avsporingstedet. Samtale med togvert ble gjennomført noen dager senere.

Det ble også foretatt befarings på Asker stasjon den 20.02.2006 der siktforholdene til signalene ble kontrollert fra plattformen i spor 2.

Det ble videre tatt ut lokal logg fra stillverket på Asker stasjon. Ved avspilling (play-back) av hendelsen viste det seg at sporvekselen lå fra spor 3 etter det forankjørende toget ut fra Asker stasjon, og at signalet ut fra spor 2 viste signal ”stopp”.

Togets ferdskriver (Teloc) ble tappet for data senere på natten. På grunn av en betjeningsfeil ved innstilling av et tommehjul (se figur 4) under avlesning av data, ble informasjon om rett feilkode i ATC-panelet ikke avlest. Disse data kunne ikke gjenskapes, men de øvrige data fra Teloc var lagret og ble avlest neste dag. Togets logg (Teloc) viste at toget hadde fått driftsbrems 18 meter etter avgang, og stoppet helt etter 35 meter. Bremsene ble løst ut og toget satt i bevegelse og stanser på nytt etter 188 meter. Toget hadde da sporet av.


Figur 3: Viser presentasjonsdel på ATC-panel


Figur 4: Viser manøverdel på ATC-panel

Samtaleloggen ble avspilt på trafikkstyringssentralen Oslo S sammen med personell fra Jernbaneverket. Havarikommisjonen gav beskjed til Jernbaneverket om at det skulle sikres ATC-logg slik at det ble kjent hvilke telegram som hadde gått ut fra stillverket til balisene. Dette ble ikke gjort, da det ble opplyst at disse data ikke hadde noen verdi siden loggen ikke var tidsmerket. Havarikommisjonen har i ettertid fått opplysninger om at ATC service-PC har tidsmerking synkronisert med sikringsanleggets service PC, men at ATC service-PC kun logger driftstatus på ATC computere (ATCI, balisekontrollere) dvs. ikke telegraminnhold til balisene. Logging av telegram gjøres lokalt i balisekontrollere og kan leses ut via dennes diagnoseport hvor de fem siste telegrammer er tilgjengelige, men ikke tidsstempelt.

Dagen etter avsporingen foretok Jernbaneverket driftsprøve av stillverket. Det ble ikke funnet noen feil.

Testkjøring 1.

Den 18. februar 2006 foretok personell fra Flytoget AS og Jernbaneverket flere rekonstruksjoner av hendelsen. Toget ble stoppet slik at togets ATC antenne ble stående mellom de to hastighetsbalisene som var plassert i spor 2. Flytogføreren skiftet deretter kjøreretning på toget for kjøring mot

Sandvika, aktiviserte ATC systemet og kjørte deretter ut fra spor 2 og forbi indre hovedsignal 4616 som viste signal ”stopp”.

Personell fra Flytoget AS og Jernbaneverket samarbeidet om å løse problemene som var registrert på Asker stasjon. Dette resulterte i at de to hastighetsbalisene som gjaldt for utkjøring i retning Drammen fra spor 2 (se figur 2 og 8) ble fjernet. Under granskingen ble det avdekket at nevnte balisegruppe var uheldig plassert, fordi flytogsett som vender ved flere tilfeller hadde stanset med ATC-antennen mellom de to hastighetsbalisene. Resultatet av dette var at tog alltid ville få balisefeil ved kjøring ut fra spor 2 i retning mot Oslo. Derfor ble disse balisene fjernet. Ved rekonstruksjonen (med baliser innlagt under den andre simuleringen) inntraff balisefeil kort avstand før passering av indre hovedsignal 4616.

Da det ble kjent at avlesningen av utskriften fra Teloc viste driftsbrems og ikke nødbrems, ble det besluttet å foreta nye rekonstruksjoner. Siden loggen fra togets Teloc ikke viste nødbrems mistenkte man at ATC systemet hadde overstyrt informasjon om nødbrems i loggen. Det viste seg at toget faktisk hadde fått nødbrems selv om dette ikke var registrert i Teloc.

Før den første testkjøringen ble det foretatt testing av balisene ved det indre hovedsignalet med balisetester. Her ble det dokumentert leseproblemer på P-balisen ved utkjørhovedsignal 4616. Under disse testene var det fortsatt snø i sporet.

Testkjøring 2.

Da havarikommisjonen ikke var med på de første rekonstruksjonene, og det fortsatt gjensto en del ubesvarte spørsmål, ble det i samarbeid med Jernbaneverket og Flytoget arrangert ny testkjøring om kvelden den 3. mai 2006 med det samme togsettet som ble benyttet avsporingdagen. Testkjøring 1 hadde blitt utført med et annet flytogsett, fordi togsettet som hadde sporet av var på verksted for reparasjon.

Under rekonstruksjonene klarte man å provosere situasjonen som ATC-panelet viste etter at avsporingen hadde skjedd. Situasjonen oppstod ved at A-balisen ble byttet med en ”feilaktig” balise, slik at ATC-systemet oppfattet dette som lesefeil.

Testkjøring 3.

Etter de to første testkjøringene var det fortsatt noen uavklarte spørsmål. Det ble derfor foretatt en ny testkjøring og simulering med BALOGG-utstyr. Denne ble utført natten til 5. mai 2006 med en av Jernbaneverkets skinnegående gule arbeidsmaskiner. Testkjøringen viste at P- og A-balisene gav noe svakere signaler enn de øvrige balisene i signalgruppen, selv uten snø over balisene.

Jernbaneverket besluttet å skifte ut ATC-signalbalisene (se figur 2) som gjaldt for denne signalgruppen. Balisene som ble fjernet ble sendt til laboratorium i Sverige for analyse.

Telocutskriftene etter disse rekonstruksjonene viste heller ikke at toget hadde fått aktivisert nødbrems da den virkelig ble aktivert. Samtaler med leverandøren av Teloc bekreftet at dette skulle vært vist på utskriften.

Senere tester med forskjellige flytogsett bekrefter at nødbrems ikke vises i utskrift av logg på Teloc i de tilfeller hvor ATC (og ikke fører) har aktivert nødbrems ved signalpassering eller overhastighet.

Testkjøringene er utført med standard skinnegående materiell og togenes ordinære ATC ombordutrustning.

Havarikommisjonens observasjoner:

Det hadde vært stort snøfall i tiden før avsporingen, og det var også snøvær da avsporingen skjedde. Det lå cirka 30 cm hardpakket snø i sporet over ATC-signalbalisene ved indre hovedsignal 4616.

”Snøplogen” på flytoget som er type 71 (identisk ”plog” finnes på togsett type 73 og 73B) er høyere enn på andre tog og rydder sporet dårlig for snø. Det er stort sett flytogsett som benytter spor 2 på Asker stasjon.

Det lå også mye snø på oversiden av skyggeskjermene til alle signallanternene. Dette var med på å redusere sikten til signallysene for flytogføreren, og gikk spesielt utover sikten til dvergsignalets nedre lamper (stoppsignal) siden det var mye snø på skjermen til middelkontrollsignalet.

Det indre hovedsignalet var plassert på en brakett på plattformtaket, og derfor plassert høyere enn det som er ”normal” høyde for hovedsignaler. Togvertens sikt til indre hovedsignal 4616 med dvergsignal var hindret av toganvisertavlene, (se figur 6) avhengig av hvor togverten stod på plattformen. Det lå også mye snø på toppen av toganvisertavlene, noe som ytterligere reduserte sikten til signalet for togverten, da han stod rett ut for den siste døren i togsettets siste vogn før togets avgang. Lyset til toganvisertavlene, som var i synsvinkelen til utkjørhovedsignalet, ga også et grønnaktig skjær i mørket. Det var ikke montert repetersignal for indre hovedsignal 4616.

9 sekunder (ifølge Teloc) etter rutemessig avgangstid kjørte flytog 3805 ut fra spor 2, og passerte utkjørsignalet som i følge signalloggen viste ”signal stopp”.

Flytogføreren og flytogverten var på slutten av sitt dagsverk og hadde bare igjen turen fram til Oslo S før de var ferdige med dagens tjeneste.


Figur 5: Avsporet hjulaksel


Figur 6: Sikt fra stedet hvor flytogverten ga ”signal klart for avgang” til flytogfører.

Teoretiske vurderinger

Da tommehjulet på ATC-panelet ble stilt på gale verdier (99 istedenfor 91) ble minnesinnehold "3CH + E9H" lest ut av computeren istedenfor korrekt feilkode.

Siden det i ettertid ikke eksisterte komplette loggede data fra hendelsesdagen, ble det arbeidet videre med følgende 2 teorier.

1. Det var balisefeil/lesefeil på A-balisen og / eller P-balisen da toget passerte disse.
2. Toget fikk ATC-brems rett før det passerte signalbalisegruppen, fordi det hadde startet opp ATC systemet med antennen på toget plassert midt mellom de to balisene i en motrettet Ht-T-100 gruppe.

Rekonstruksjoner med kjøring av tog ble utført etter disse teoriene.

Spørsmålet var: Hvilken av disse to scenariene vil gi "3CE9" i lokasjon 104?

Disse teoretiske refleksjoner ble forelagt eksperter på ATC i Sverige. Svaret var, sitat: "*bedömning att inte komma sanningen närmare denna här vägen*". De mente derimot at konfigurasjonen på ATC systemet burde vært slik at data for de nærmeste 12 timer ble lagret, noe som var fullt mulig, og finnes installert i svenske tog (panlogg).

Etter avsporingen har enkelte data vært umulige å spore i ettertid, både av tekniske årsaker og av uheldige betjeningsrutiner. Det var heller ikke samsvar med tidsstemplingene på togets ferdskriver (Teloc) og stillverkslogg. (2 min 24 sek. avvik).

Loggsystemer.

- Registrerende hastighetsskriver i tog (Teloc)
- Lokal logg i stillverk (ESTW service-PC)
- ATC-logg (ATC service-PC) i stillverk
- Telegramminne i balisekontroller
- Telefonlogg i togledersentralen
- Sentral logg i fjernstyringsanlegg (CTC logg)
- BALLOG (spesialversjon av ATSS ombordenhet)

Etter at de tre rekonstruksjonene med tog var foretatt og det fortsatt gjenstod ubesvarte spørsmål, ble signalbalisene i spor 2 byttet ut og sendt til Sverige for å bli testet og analysert i et laboratorium, Ansaldo Signal Sweden AB, som har utstyr for testing av ATC-baliser, type ATSS.

Analyse av snøprøver.

Det var mye kompakt snø over ATC-balisene i sporet og det ble stilt spørsmål om dette kunne hatt noen betydning for signalkommunikasjonen mellom togets ATC-antenne og ATC-balisene.

Jernbaneverket sendte inn prøver av snøen som lå over balisene, og dette (vannet) ble testet hos Norsk institutt for vannforskning (NIVA). Resultatet av disse testene viste at det var lite forurenset materiale i vannprøven, og at dette alene sannsynligvis ikke ville hatt utslagsgivende betydning for ATC-signalet.

Analyse av baliser.

Testene ved laboratoriet i Sverige avdekket at A- og P-balisene avvek påtagelig i forhold til senderfrekvens og kontaktvolum fra de nominelle verdiene. De skal under normale omstendigheter kunne leses av togets ombordutrustning uten problem. A-balisen avvek målbart fra verdiene fra fabrikktesten, og P- balisen trakk for mye strøm.

Målingene viste at A- og P-balisene var noe dårligere enn B- og C balisene. Dette stemte overens med verdiene som fremkom med Ballogtest under rekonstruksjonen i testkjøring 3.

Det konkluderes med at under normale forhold burde det ikke være problem med å lese balisene, men kombinasjonen vanskelig miljø, for eksempel snø og marginell ombordutrustning, bedømmes i verste fall til å kunne gi leseproblemer fra balisene.

Prosedyrer

Flytoget AS har unntak fra kravet i forskrift 4. desember 2001 nr. 1335 om trafikkstyring og togframføring på statens jernbanenett og tilknyttede private spor (togframføringsforskriften) kap. IV pkt. 1.3 om ombordansvarlig. Dette innebærer at Flytoget AS benytter en intern prosedyre (TS-PR-0001 12.1 – Avgangprosedyre for flytoget).


Figur 7: Indre hovedsignal 4616 fra spor 2 med dvergsignal og middelkontrollsignal er plassert på taket over plattform for spor 2 og 3 (bildet er tatt etter at snøen som lå oppe på skyggeskjermene hadde blitt fjernet).


Figur 8: Fester på sviller viser hvor de to hastighetsbalisene som ble fjernet i spor 2 var plassert. Her var det snøfritt i sporet, noe som viser at flytog vanligvis står parkert her.

HAVARIKOMMISJONENS VURDERINGER

Flytoget AS har unntak fra kravet om ombordansvarlig i kap. IV pkt. 1.3 i togframføringsforskriften og benytter en intern prosedyre (TS-PR-0001 12.1 – Avgangsprosedyre for flytoget) ved avgang, i stedet for prosedyren som er beskrevet i togframføringsforskriften kap. IV pkt. 5.8.1.

Havarikommisjonen mener at forskjellene i prosedyrene ikke har hatt noen betydning for at hendelsen inntraff.

Det ble registrert at sikten til signalene fra spor 2 i retning Sandvika ikke var optimale.

Havarikommisjonen mener det er viktig at Jernbaneverket har fokus på gode siktforhold til signaler. I løpet av undersøkelsen har man blitt kjent med at Jernbaneverket vil forbedre forholdene.

På grunnlag av samtaler med involvert flytogpersonale, samt de tekniske undersøkelsene som ble utført, har man spesielt hatt ATC systemet i fokus under granskingen.

Grunnen til at togsettets to første vogner sporet av skyldtes at sporveksel 309 lå i motsatt stilling. Det forankjørende toget hadde hatt togvei ut fra spor 3, og det var ikke stilt ny togvei for flytog 3805. Sporveksel 309 er en "ikke oppkjørbar" sporveksel. Dette resulterte i at sporvekseltungene ikke ga etter da flytoget passerte, og togets venstre hjul (se figur 3) klatret dermed over stokkskinnen i sporvekselen, sporet av og forårsaket skader både på togsett og infrastruktur.

Synergimeldinger som havarikommisjonen har mottatt fra Jernbaneverket inneholdt ikke data som beskrev de uheldige forholdene knyttet til ATC-feil som ofte kunne oppstå når tog kjørte ut fra Asker stasjon fra spor 2 i retning Oslo. Det er viktig at feil ved infrastrukturen umiddelbart blir innmeldt og loggført, slik at de kan følges opp og utbedres snarest mulig.

Havarikommisjonen har ikke greid å finne noe klart svar på hvorfor det indre hovedsignalets stoppsignal kan ha blitt oversett av 2 personer. Toget passerte det indre hovedsignalet som i henhold til stillverkets logg viste "signal stopp".

Nedenfor kommenteres de funn og observasjoner som kan ha vært bakenforliggende forhold som har medvirket til at det indre hovedsignalet som i følge signallogg viste "signal stopp", ikke har blitt observert.

Oppsummering av funn, samt vurderinger.

Havarikommisjonen viser til uheldige forhold som er avdekket i undersøkelsen og som kan ha medvirket til at toget ble kjørt videre etter at ATC systemet ble kvittert ut. At toget på nytt ble satt i gang og kjørte videre etter først å ha blitt bremsset til stopp ved signalet kan forklares ut fra de funn og rekonstruksjoner som er gjort underveis i granskningen.

- Både flytogfører og togvert var rutinerte. Begge hadde tjenestegjort i Flytoget AS siden 1999. Den aktuelle hendelsen inntraff på slutten av dagens tjeneste.
- Avgangstiden for flytog 3805 var inne, men det var ikke stilt utkjørtogvei fra spor 2.
- Asker stasjon har kort spor 2 og man er avhengig av å stoppe "riktig", for ikke å få varsling om ATC-feil når toget kjører ut etter å ha endret kjøreretning. Flytogføreren kjente til at det

ofte var et problem at man fikk ATC-feil ut fra spor 2 på Asker stasjon mot Oslo hvis toget ikke kjørte langt nok inn i sporet.

- Det hadde vært stort snøfall før og i løpet av avsporingdagen. Det var fortsatt snøfall da avsporingen skjedde.
- Det lå mye snø på toppen av det indre hovedsignalets skyggeskjermer, samt på skjermene til dvergsignalet og middelkontrollampen. Snøtoppen på skyggeskjermen til middelkontrollampen dekket for sikten til dvergsignalets stopplamper.
- Det indre hovedsignal 4616 og dvergsignalet var plassert på taket over plattformen for spor 2 og 3. Disse var plassert ca. 1 meter høyere enn det som er normal signalthøyde (se fig. 6 og 7). I følge Jernbaneverkets regelverk JD 500 beskrives avstanden til å være 4,70 m fra senter nedre linse hovedsignal (grønn linse) til skinnetopp, og for dvergsignaler 1,20 m fra dvergsignalets underkant.
- Sikten til det indre hovedsignalet, for flytogverten som stod ved den bakre inngangen til togsettets bakerste vogn ble hindret av toganvisertavlene.
- Det lå mye snø oppe på toganvisertavlene, noe som bidro ytterligere til å redusere sikten fra togverten og fram til det indre hovedsignalet.
- Det var ikke montert repetersignaler for det indre hovedsignalet for spor 2.
- Toganvisertavlene i siktlinjen til det indre hovedsignalet har et ”grønnaktig” skjær i displayet.
- Togvert så det gule blinket fra avgangssignalet på siden av toget ”kjøretillatelse mottatt” og ga signal ”klart for avgang”.
- Flytogfører hadde ikke registrert kortvarig ”00” (nødstop) i ATC panelet.
- Det er sannsynlig at ATC-systemet hadde fått balisefeil, og at ATC-panelet kan ha blitt overskrevet med en feilkode, slik at flytogføreren kan ha registrert dette som driftsbrems. ATC håndboken beskriver ikke at flytogføreren skal varsle togleder ved slike tilfeller.

Summen av følgende kan ha medvirket til at balisefeil har oppstått:

- Feil (små avvik) på baliser.
- Kompakt, lett forurenset snø som dekket over balisene.
- Senderfrekvens og signalstyrke fra togets ATC-utrustning er ukjent. (Hva eksakte verdi på senterfrekvensen var den aktuelle dagen er ukjent, da den ikke ble kontrollert umiddelbart etter avsporingen. Dette har heller ikke blitt testet i ettertid, fordi disse data kan ha endret karakter.

I svenske tog finnes et Panlogg-system som bl.a. ivaretar data fra betjeningspanelet i ATC-systemet. Dette loggesystemet lagrer data fra hendelsesforløpet i ATC computer. Denne granskingen har måttet bygge på kombinasjonen av tilgjengelige data, samt observasjoner av hvilke data som var til stede etter avsporingen.

Havarikommisjonen vil fremheve betydningen av at alle lagrede data etter uhell blir sikret og sporbare i ettertid. Etter denne avsporingen har det vist seg at enkelte data har vært vanskelig å spore. Dette kan skyldes både tekniske årsaker og uheldige betjeningsårsaker under avlesning av data fra ATC-panelet.

Det ble utført tre rekonstruksjoner med realistiske testkjøringer av tog i etterkant av avsporingen, for å validere opplysninger gitt fra forskjellige personer og de data som var tilgjengelige fra togets ferdsskriver og stillverkslogg.

ATC-data fra stillverket var ikke tidsmerket i logg og ble ikke ivaretatt. Havarikommisjonen mener at det er viktig at tidsmerking av data i de forskjellige logger, både i tog, stillverk og fjernstyringsentral har samme "sanntid" tidsreferanse.

Teloc ble sikret mens toget sto på Asker stasjon, men ved en feil ble et tommehjul på ATC-panelet stilt feil. Det ble tatt feil av innstillingene 91 og 99, og informasjon om feilkode før avsporingen skjedde ble slettet. Det bør derfor kun være autorisert personell som sikrer/tapper slike data.

Synergimeldinger fra unormale forhold på stillverket på Asker stasjon som havarikommisjonen etterspurte og mottok fra Jernbaneverket inneholdt ingen data som avdekket de uheldige forholdene som oppstod når tog kjørte ut fra Asker stasjon fra spor 2 i retning Oslo og fikk ATC-feil. Alle tilfeller med feil på stillverk bør umiddelbart innrapporteres og loggføres.

Det har vært meget tidkrevende og komplisert å gjennomføre denne undersøkelsen da det underveis i granskingen er avdekket flere uheldige omstendigheter rundt enkelte av loggsystemene. Flere av sikkerhetstilrådingene som gis i denne rapporten fokuserer på at loggsystemene må være pålitelige, og ha riktig tidsstempling slik at verdifull informasjon ikke går tapt. Statens Jernbanetilsyn bør vurdere å be Jernbaneverket og togoperatører gå igjennom sine loggsystemer og fokusere på sanntid tidsstempling og sikker lagring og ivaretagelse av data.

SIKKERHETSTILRÅDINGER

Undersøkelsen av denne jernbaneulykken har avdekket flere områder der havarikommisjonen anser det som nødvendig å fremme sikkerhetstilrådinge som har til formål å forbedre jernbanesikkerheten.¹

Sikkerhetstilråding JB nr. 2007/18T

Viktige data fra togets ATC system og Teloc (fra baliser og panel) ble ikke logget og lagret etter avsporingen. Sannsynlige data ble frembrakt basert på opplysninger fra flytogfører og ved rekonstruksjoner. Statens Jernbanetilsyn tilrådes å påse at Jernbaneverket og togoperatørene oppgraderer ATC-informasjon slik at systemet ikke overskriver data fra nødbrems, samt at ATC panelinformasjon og telegraminnhold fra baliser blir logget og sikret.

Sikkerhetstilråding JB nr. 2007/19T

Det var ikke lik tidsmerking på alle lagrede data, samt at tidsstempling på ATC-data fra signalanlegget og ut til balisene manglet. Statens Jernbanetilsyn tilrådes å påse at det blir samsvar

¹ Undersøkelserapport oversendes Samferdselsdepartementet, som treffer nødvendige tiltak for å sikre at det tas behørig hensyn til sikkerhetstilrådingene, Jf. forskrift 31. mars 2006 nr. 378 om offentlige undersøkelser av jernbaneulykker og alvorlige jernbanehendelser m.m. (jernbaneundersøkelsesforskriften) § 16.

mellom Jernbaneverkets og togoperatørens loggesystemer med henblikk på lik "sann tid" tidsstempling, samt at alle viktige data fra stillverk får tilsvarende tidsmerking.

Sikkerhetstilråding JB nr. 2007/20T

Havarikommisjonen har mottatt utskrift fra toglederlogg fra Jernbaneverket. Denne bekrefter ikke opplysninger fra flytogførere om at det gjentatte ganger har vært problemer i forbindelse med ATC-feil under utkjøring fra spor 2 på Asker stasjon. Hvis ATC-feil oppstår når hovedsignaler passerer, bør togleder kontaktes og feilmeldingen loggføres før tog kjører videre. Statens Jernbanetilsyn tilrådes å påse at Jernbaneverket og togoperatørene gjennomgår systemet for innrapportering til togleder om ATC-feil, slik at flytogfører/lokfører ikke kjører videre før etter samråd med togleder når det skjer "ATC-stopp" ved passering av hovedsignaler, samt at disse meldingene blir loggført.

I tillegg minner havarikommisjonen om sikkerhetstilråding gitt i rapport 06/2004.

- *Tilråding JB 20/2004 om videoovervåking i front på tog.*

Havarikommisjonen har fått opplysninger fra NSB AS om at de er i ferd med å installere et slikt system i sine lokaltog.