


En av vognene for utenlandstogene; litra Do nr. 421 - 423. Foto på Oslo Ø i 1900.

Foto: Postmuseet, Maihaugen.

# NSBs store postvogner

av Thor Bjerke

*Jernbanen har i alle år fraktet post. Foruten transport i egne postvogner eller postkupeer, hvor postverket stilte med sorteringsmannskap, ble det også sendt togpost. Togpost var post som ble sendt med toget uten at postverket stilte med egen betjening. Postekspedisjon på tog ser ut til å ha blitt innført på Hovedbanen fra januar 1856. Landets siste postekspedisjon var på Bergensbanen, hvor den siste turen gikk natten 30. - 31. desember 1991.*

*Denne artikkelen handler i første rekke om NSBs større postvogner, de rullende postkontorene. Postvognene ble anskaffet i nært samarbeid med postverket, og gikk gjerne fast på samme strekning i en årrekke, ja mange nesten hele sin driftstid. Vognene var i stor grad tilpasset strekningen de gikk på, f.eks. ved at hyllene i sorteringsavdelingen var merket med aktuelle stasjonsnavn. Nær sagt alle landets jernbanestrekninger hadde sin betjente postekspedisjon. I 1950 var det hele 36 postekspedisjoner på tog.*

Det vil føre for langt å behandle alle postvognene i en artikkel. Jeg har derfor valgt å begrense denne til de normalsporede vognene med postavdeling på 16 kvadratmeter og større. Dermed dekkes alle vogner med litra Do og DFo, og enkelte med litra BDo og BDFo. I tillegg til disse vognene var det mange med mindre postavdelinger; hovedsakelig litra BDo og BDFo.

Når det gjelder vognlitra betegnes en postavdeling med litrabokstaven D. I Norge har vi hatt postavdelinger kombinert med konduktør- og reisegodsavdelinger (F) og med sitteavdelinger (B, C). Det har foruten i vanlige personvogner vært postavdelinger i styrevogner både for elektriske- og dieselmotorvogner.

Etter vanlig praksis ble de enkelte vogntyper innen hvert litra tildelt et typenummer; første gang da den illustrerte vognfortegnelsen ble gitt ut i 1916. Den eldste DFo-vognen ble f.eks. betegnet DFo type 1, den neste DFo type 2 osv. Da det ble gitt ut en ny utgave av den illustrerte fortegnelsen i 1936, ble dette endret som følge av at de eldste vognene da var utrangert. Eldste gjenværende ble da type 1, neste type 2 osv. Dette kompliserer omtalen av de enkelte vogntypene.

Fra 1956 ble postkupeens areal en del av litraet, f.eks. DFo-37, hvor 37 betegner en postavdeling på 37 kvadratmeter. Dette hadde sin bakgrunn i at posten betalte godtgjørelse til NSB ut fra arealet i den vogntypen de ønsket.

Baneåpninger, nyanskaffelser og endrede behov gjorde det etter hvert nødvendig å overføre vogner fra en bane til en annen. I denne artikkelen skal vi se både på vognparken og hvordan de ble brukt.

## De eldste postvognene

De første postekspedisjonene på tog var i vanlige kupeer. De første postvognene var sannsynligvis de tre som Kongsvingerbanen lot ombygge fra karetvogner på 1870-tallet. I 1877-78 ble det anskaffet seks toakslede postvogner bruk på den smalsporede Rørosbanen og året derpå fem til Smaalensbanen (Østfoldbanen).

## De store postvognene på smalsporet

Selv om disse faller utenfor denne artikkelen, skal det nevnes at det på Rørosbanen, Vestbanene og Jær-/Flekkelfjordbanen var DFo- og DFZo-vogner i bruk, samlet vel 20 vogner; med postrom fra 7 til 17 kvadratmeter.

## CDo / Do type 1, de første boggivognene

Som nevnt hadde Østfoldbanen først toakslede postvogner. De første normalsporede boggivognene med postavdeling ble anskaffet til nattoget til Göteborg, et tog som startet sommeren 1886. Det var Skabo Jernbanevognfabrik som leverte tre kombinerte sitte- og postvogner, litra CDo nr. 421-423. Sitteavdelingen omfattet kun to kupeer med til sammen 16 sitteplasser.

Vognene ble formelt anskaffet til Kongsvingerbanen, sannsynligvis fordi utenlandsposten på det tidspunkt vognene ble bestilt gikk over Charlottenberg, Laxå og Malmö.

Disse tre CDo-vognene ble ca. 1896 ombygget til rene postvogner litra Do med en postavdeling på 22,5 m<sup>2</sup>. Nr. 422 og 423 fikk elektrisk lys før år 1900, noe som kan tyde på at nr. 421 da var reservevogn. Vognene fikk i 1913-14 numrene endret til 429-431. Etter utrangering først på 1930-tallet ble en eller flere av dem brukt som internvogner.


**DFo 848** var en av to vogner bygget for Hell-Sunnanbanen, her i Lodalen først på 1950-tallet. Vognen hadde lanternintak over sorteringsavdelingen.

Foto: Grensen fotoindustri, Norsk Jernbanemuseums samling.


### **DFo type 1, Ottabanen**

Til Hamar-Ottabanen ble det anskaffet fire CDFo-vogner, nr. 801-804, med en mindre postkupé. To av vognene ble snart, ca. 1898, bygget om til rene DFo-vogner med både større gods- og postavdeling. Vognene ble tatt i bruk i togene 61 og 62, dagtoget mellom Oslo Ø og Hamar/Gudbrandsdalen. Etter Dovrebanens åpning i 1921 gikk de lenge i togene 1 og 2 mellom Oslo og Otta.

### **DFo type 2, Gjøvik- og Ottabanen**

Ved århundreskiftet var det behov for nye DFo-vogner. Først kom nr. 914 og 915 til Gjøvikbanen, deretter nr. 808 til Ottabanen. Postavdelingen målte 15,6 m<sup>2</sup>. Med denne anskaffelsen fikk Ottabanen tre DFo-vogner, og en kunne stå som reservevogn. Gjøvikbanen hadde behov for bare en vogn. Mens nr. 915 gikk der i togene 241/242, ble nr. 914 lenge brukt mellom Oslo og Halden.

### **DFo type 3, Hell-Sunnanbanen**

De to vognene som kom til Hell-Sunnanbanen i 1901, var bygget etter samme hovedtegning og omtrent identiske med de tre forannevnte til Gjøvik- og Ottabanen. Vognene var anskaffet for dagtogene mellom Trondheim og Sunnan, men ble en tid også brukt på Meråkerbanen. De hadde nr. 847 og 848.

### **CDo type 1, Kongsvingerbanen**

Til Kongsvingerbanen ble det i 1900 anskaffet to kombinerte sitte- og postvogner, nr. 181 og 182. Foruten fem kupeer inneholdt vognene en postavdeling på 14,5 m<sup>2</sup>. På 1930-tallet gikk det en slik vogn i ett togpar mellom Oslo og Charlottenberg. Fra sommeren 1951 gikk de to vognene ett års tid i Rørosbanens dagtog. Deretter ble en slik vogn brukt i tog 311/312 (318) mellom Oslo Ø og Lillehammer.

### **BCDFo Valdresbanen, senere NSB CDFo3a type 4 / CDFo3c type 1**

Den private Valdresbanen anskaffet to boggivogner som foruten 2. og 3. klasse-sitteplasser inneholdt postavdeling og konduktørrom. Vognene hadde litra BCDFo nr. 105 og 106. Etter NSBs overtakelse i 1937 ble litra CDFo3a type 4 og nr. 238 - 239. I 1944/45 ble vognene ombygget. Den ene av de gamle 2. klasse-kupeene ble omgjort til sykekupé, mens den andre ble tillagt postavdelingen, som dermed økte fra 12 til 18 m<sup>2</sup>. Ny litra ble CDFo3c type 1.

### **DFo type 8 og 9, Hovedbanen**

Etter at Hovedbanen anskaffet en toakslert CD-vogn med nr. 91 fra Skabo i 1893, fulgte en boggivogn litra CDo med nr. 92 i 1894. Førstnevnte ble i 1899 bygget om til en ren 3. klassevogn og fikk da betegnelsen C nr. 65.

CDo 92 ble i 1922 bygget om til DFo, fra 1927 benevnt DFo type 9.

Sin første DFo-vogn fikk Hovedbanen i 1903; nr. 91. Vognen ble med Hovedbanen overtatt av NSB i 1927 og fikk der betegnelsen DFo type 8.

### **Do type 2, utenlandstogene over Kornsjø**

Som reservevogn for utenlandstogene ble nr. 428 anskaffet i 1904. Vognen hadde en postavdeling på 38,7 m<sup>2</sup>. Til da hadde en av Kongsvingerbanens toakslerte postvogner vært brukt som reservevogn for de tre gamle boggi-postvognene. Nr. 428 ble i 1950/51 ombygget til sanitetsvogn litra Zuo.

### **DFo type 4 og 6, Bergensbanen**

Til Bergensstogene ble det anskaffet tre DFo-vogner fra Skabo i 1907, DFo type 4 nr. 937-939. Postavdelingen var på 18 m<sup>2</sup>. Vognene var i nærmere femti år et fast innslag i dagtogene. Til nattogene, som kom i gang i 1912, ble det i 1916 anskaffet to vogner, nr. 993 og 994 (DFo type 6). Der var postavdelingen på 25,8 m<sup>2</sup>.

Dagtogvognene nr. 937-939 ble ombygget og fikk sykekupé i 1933/34, men litra ble endret til DFZo først i 1952-54. Etter endt tjeneste på Bergensbanen ble disse vognene benyttet i tog mellom Oslo og Åndalsnes og til slutt i Vestfoldrundkjøringen.

**En av Bergensbanens postvogner i serien 937-939.**

Foto: Postmuseet, Maihaugen.


Nr. 421 - 423 (429 - 431)  
 Skabo 1886  
 Oppr. med 16 sitteplasser litra CDo.  
 Ca. 1896: ombygget Do  
 1916: Do type 1


Til venstre oppr. utse-  
 ende for CDFo 801-804


Til høyre DFo tp. 1  
 (øverst)  
 og DFo tp. 11 /  
 1936: tp. 1 (nederst).


Nr. 801 og 803  
 Skabo 1893 Hovedt. 220  
 Omb. fra CDFo 1898  
 1916: DFo tp. 1 (øverst til h.  
 1934: omb. DFo tp. 11 (til høyre)

1936: DFo tp. 1  
 Nr. 804 omb. DFo tp.13 1941-42  
 (se egen skisse senere).


DFo tp. 2/3

x) DFo tp.3  
 hadde et  
 lite vindu  
 her


DFo tp. 7


DFo tp. 10  
 nr. 847-848


DFo tp. 10  
 nr. 91

Nr. 914 - 915 Skabo 1900 Hovedt. 523  
 Nr. 808 Skabo 1901 Hovedt. 523  
 Nr. 847 - 848 Strømmen 1901 Hovedt. 523 m/till.  
 1916: DFo tp. 2 nr. 914, 915 og 808, DFo tp. 3 nr. 847 og 848.  
 Nr. 915 omb. til DFo tp. 7 1920, fra 1936 DFo tp. 4

1936: DFo tp. 3 for nr. 914, 808, 847 og 848  
 Etter 1936: Nr. 847 og 848 omb. til DFo tp. 10, grunnriss 1  
 Nr. 91 (NHJ, Strømmen 1903) fikk samme litra DFo tp. 10  
 med grunnriss 2  
 1956: DFo-21 tp. 1


Nr. 181 og 182 Skabo 1900 Hovedt. 470  
 1916: CDo tp. 1  
 1936: CDo2a tp. 1  
 1956: BDo2-16 tp. 1 (kun vogn 182)


CDFo3a  
 tp. 4


CDFo3c  
 tp. 1

Nr. 238 og 239 Skabo 1900  
 Oppr. Valdresbanen litra BCDFo nr. 105 og 106  
 1937: CDFo3a tp. 4  
 1944/45: Omb. CDFo3c tp. 1  
 1956: BDFo3-16 tp. 1


**DFo 432 under hovedpuss på Verkstedet Kronstad.**

Foto: Atelier K.K., Norsk Jernbanemuseums samling.


### DFo type 5 og Do type 3, Dovrebanen

De første postvognerne til Dovrebanen kom allerede i 1914, da Skabo leverte DFo nr. 18009 og 18010 til dagtogene. Vognene hadde en postavdeling på 32,5 m<sup>2</sup> og samtidig en stor reisegodsavdeling. Til nattogene ble det derimot anskaffet rene postvogner med en postavdeling på hele 48 m<sup>2</sup>, norsk rekord i så måte. Det var Do-vognene nr. 787 (Hamar distrikt) og 18106 og 18107 (Trondheim distrikt). Vognene ble levert på forsommeren 1922, også disse fra Skabo. De gikk fast på banen i en årrekke. Nr. 787 fikk ødelagt vognkassen ved krigshandlingene i 1940 og fikk ny vognkasse ved Strømmens Værksted i 1942. Alle de nevnte fem vognene var i bruk på Dovrebanen frem til 1954-55.

### DFo type 6, Breviktogene og Oslo distrikt

Fra Svenska Maskinverken i Södertälje ble det i 1919 først bestilt tre, og deretter ytterligere en, postvogn. Det var nr. 622 til Drammen distrikt, nr. 18089 til Bratsbergbanen og nr. 432 og 433 til Oslo distrikt. Vognene ble alle levert i august 1920 og var av samme type som nattogsvognene på Bergensbanen, nr. 993 og 994. Nr. 622 og 18089 ble satt inn i det nyoppret-

tede nattoget over Kongsberg til Brevik; en forbindelse som tidligere hadde gått på smalt spor gjennom Vestfold. Senere ble det kjøring i Sørlandsbanens nattog til Kragerø i 1927 og Arendal i 1935.

Oslo-vognen nr. 433 ble som ny reservevogn for Brevik-togene. I 1937 ble denne satt inn i Sørlandsbanens nattog.

### Do type 4, utenlandstogene over Kornsjø

Strømmen leverte i 1922 tre nye postvogner til utenlandstogene over Kornsjø, nr. 434-436. Dette var rene Do-vogner med en postavdeling på 40 m<sup>2</sup>.

Etter at det ble levert nye stålvogner til utenlandstogene i 1942, ble vognene ganske umiddelbart ombygget til DFo-vogner med en postavdeling på 31,7 m<sup>2</sup>. Den store sorteringsavdelingen ble beholdt uendret. Vogn 434 havnet etter dette i Drammen distrikt.

### DFZo type 1, Sørlandsbanen

Sørlandsbanen ble åpnet frem til Kristiansand i 1938. To av Drammen distrikts CDFo-vogner, nr. 512 og 513, ble ombygget til post- og reisegodsvogner med sykekupe, litra DFZo

type 1 og satt inn på Sørlandsbanen. Den første av disse var ferdig i 1936 og ble da satt inn til Arendal. Foruten en postavdeling på 16 m<sup>2</sup> fikk vognene en stor sykekupe. Som noe nytt var sidegang ved siden av postavdelingen, noe som gjorde at man ikke var så avhengig av å ha postvognen i den ene enden av toget.

### CDFo2a og DFo type 16

CDFo2a-vogner nr. 516 og 517, opprinnelig Randsfjordbanevogner, ble etter Sørlandsbanens åpning til Arendal tatt bruk i togene dit. Disse to vognene hadde en forholdsvis stor postkupe fra før (14,8 m<sup>2</sup>). Vognens to kupeer, som lå inntil postavdelingen, ble ved en ombygging mot slutten av krigen gjort om til postavdeling. De nyombygde vognene ble satt inn i Rørosbanens dagtog. Fra 1946 ble vognene satt inn på Sørlandsbanen.

### 2. verdenskrig

Under krigshandlingene i april 1940 ble en rekke vogner ødelagt. Nr. 804, 808 og 18009 fikk nye vognkasse i 1942. Også nr. 787 fikk ny vognkasse, og den ble deretter overført fra Hamar til Trondheim distrikt.


**DFo 433 i Oslo i 1948-49.**

Foto: Anders B. Wilse, Norsk Jernbanemuseums samling.


NHJ nr. 91 Strømmen 1903 Hovedt. B 131  
 1927: DFo tp. 8 1936: DFo tp. 5  
 Omb. DFo tp. 10 1938, se grunnriss 2 foregående typeside


NHJ nr. 92 Skabo 1894  
 Omb. fra CDo i 1922, fra 1927 DFo tp. 9, 1936 DFo tp. 2,  
 1956 DFo-18 tp. 1


Nr. 428 Strømmen 1904 Hovedt. 764  
 1916: Do tp. 2 1936: Do tp. 1


1941: Omb. DFo tp. 11 (over)


Nr. 937 - 939 Skabo 1907 Hovedt. 829  
 1916: DFo tp. 4  
 Omb. 1933/34 til DFo tp. 10


1936: DFo tp. 6  
 Omlitret 1952-54 til DFZo tp. 2  
 1956: DFZo-16 tp. 2

DFo tp. 10  
 (fra 1936  
 tp. 6)


Nr. 18009 og 18010 Skabo 1914 Hovedt. 2114  
 1916: DFo tp. 5  
 1936: DFo tp. 7  
 1956: DFo-32 tp. 1  
 Nr. 18009 omb. med ny vognkasse 1942, DFo tp. 12  
 (øverst til høyre) og til DFo tp. 21 1955 (til høyre), litra  
 1956 DFo-16 tp. 1


DFo tp. 12


DFo tp.  
 21


**DFo 18166, første stål postvogn, klar til levering fra Skabo Jernbanevognfabrik. Vognen ble senere 21301.**

Foto: Norsk Jernbanemuseums samling

### **DFo type 14, stålvogner til utenlandstogene**

De tre første postvognene i stål ble levert fra Skabo i 1942, beregnet på utenlandstogene over Kornsjø. Det var DFo type 14 nr. 18166-18168, som i 1951 ble gitt nye numre 21301-21303. De ble brukt til Göteborg i togene 141/142 frem til ruteskiftet i 1959. Deretter ble de satt inn på Sørlandsbanen, først i nattogene og fra juni 1961 i dagtogene. Fra 1966 ble det igjen satt inn i dagtoget til/fra Göteborg.

En av vognene, 21303, ble i 1966 ombygget til DFo-36, dvs. med litt større postavdeling. Denne vognene ble senere observert en rekke steder, og var trolig reservevogn for nattogene innenlands.

I 1969-70 ble nr. 21301 og 21302 ombygget til Fo-vogner, fra 1970 F2 nr. 21404 og 21405. Nr. 21303 ble utrangert i 1985 og ble deretter losjivogn.

### **Etterkrigstiden**

Etter 2. verdenskrig utarbeidet NSB en plan for å bygge om og standardisere postvognene. Dette gjaldt i første omgang de største vognene som skulle ha en postavdeling på 22 eller 26 m<sup>2</sup>.

Det var planlagt å bygge vognene slik:

Nr. 911 og 912 (hvor vognkassene var brent) med 26 m<sup>2</sup> for Sørlandsbanens nattog (disse fikk i stedet en postavdeling på 22 m<sup>2</sup> og ble plassert på Nordlandsbanen).

Nr. 181 (CD-vogn) for Kongsvingerbanen som DFo-vogn med 26 m<sup>2</sup> postavdeling.

Nr. 787, 18106 og 18107 for Dovrebanens dagtog (med Sørlandsbane-vognene 433, 622 og 18089 midlertidig plassert i Dovrebanens

nattog).

Dovrebanens dagtogsvogner nr. 18009, 18010 samt nr. 435 til 22 m<sup>2</sup> og midlertidig plassert på Nordlandsbanen.

Nordlandsbanevognene nr. 91, 847 og 848 til 26 m<sup>2</sup> og plassert midlertidig i Bergensbanens nattog 605/606.

Bergensbanens nattogsvogner 432, 993 (434) til 22 m<sup>2</sup> og plassert hvor de hørte hjemme i Bergensbanens nattog 605/606, hvorefter de ombygde 91, 847 og 848 ble sendt tilbake til Nordlandsbanen og 18009, 18010 og 435 tilbake til Dovrebanens tog 401/402.

DFo 433, 622 og 18089 til 26 m<sup>2</sup> og for Sørlandsbanen og togene 705/706.

DFo 937 og 938 bygges ved leilighet om til 16 m<sup>2</sup>, 939 til 22 m<sup>2</sup>. Under ombyggingen kan eventuelt 911 og 912 brukes.

DFo 915 bygges ved leilighet om til 22 m<sup>2</sup>.

Senere skulle ombyggingen fortsette med vognene på 16, 11 og til slutt 7 m<sup>2</sup>.

Standardiseringen til 26, 22, 16, 11 og 7 m<sup>2</sup> var gjort i samarbeid med Postverket. Det var jo slik at posten betalte for hver kvadratmeter, og større rom enn nødvendig var uøkonomisk for dem.

Det ser ut til at dette forble en plan, om vi da ser bort fra den førstnevnte nr. 911 og 912. Anskaffelsen av nye stålvogner i 1954-56 endret da også behovet for de eldre vognene.

### **DFo type 17, Nordlandsbanen**

For å skaffe til veie postvogner til Nordlandsbanen dagtog ble nr. 911 og 912, to CDo-vogner, bygget opp med ny vognkasse i

1948. Disse to DFo-vognene ble satt i trafikk sommeren 1949.

### **DFo type 18 og 19, stålvognleveransen**

Til erstatning for gamle trevogner ble det i 1954-56 anskaffet ti nye postvogner. Først ble det levert fire vogner med en postavdeling på 37 m<sup>2</sup> beregnet for nattog (DFo type 18, senere DFo-37, nr. 21304-21307), deretter fulgte seks vogner med mindre postavdeling på 27m<sup>2</sup> (DFo type 19, senere DFo-27, nr. 21308-21313).

Vognene ble som nye satt inn i disse togene:

| | |
|-------------|----------------------|
| 21304-21305 | Bergensbanens nattog |
| 21306-21307 | Dovrebanens nattog |
| 21308-21309 | Dovrebanens dagtog |
| 21310-21313 | Sørlandsbanen |

På Sørlandsbanen ble nr. 21311 og 21312 i 1959 erstattet av to eldre stålvogner og i stedet overført til Trondheim distrikt og der satt inn i Nordlandsbanens nattog.

De seks DFo-27-vognene gjennomgikk en mindre tilpasning og skiftet samtidig litra fra DFo-27 til DFo-30 i 1961.

Da postekspedisjonen i de fleste dagtogene ble sløyfet fra 1. juni 1969, ble mange av vognene ledige. Flertallet ble ombygget til F-vogner. Vogn 21310 ble ombygget til DF37 i 1984.

### **DFo-22 og DFo-37, 60-talls leveransen**

I 1964-65 fulgte ytterligere åtte stålvogner, først DFo-22 nr. 21314 -21317 og deretter DFo-37 nr. 21318-21321. Istnevnte var typiske nattogsvogner. Disse åtte vognene ble som nye satt inn på følgende strekninger:

| | |
|-------------|------------------------|
| 21314-21315 | Nordlandsbanens dagtog |
| 21316-21317 | Sørlandsbanens dagtog  |
| 21318-21319 | Nordlandsbanens nattog |
| 21320-21321 | Sørlandsbanens nattog  |

Nordlandsbane-vognene ble utstyrt med lysgenerator og dampoppvarming, mens de til Sørlandsbanen fikk elektrisk oppvarming.

De fire DFo-22 vognene rakk så vidt å få litra DF22 - i allefall på papiret - før de ble ombygget til F-vogner.

Vogn 21318 og 21319 ble i 1970 overført til Bergensbanen. 21319 ble ødelagt ved sammenstøtet på Oslo Ø i desember samme år. De gjenværende ble etter hvert ombygget til F-vogner.

**DFo-16 18009 hensatt på Drammen stasjon i 1971.**

Foto:Thor Bjerke.


DFo tp. 9

Nr. 993, 994 Skabo 1916 Hovedt. 1853  
 Nr. 432, 433, 622, 18089 Sv. Maskinv. 1920  
 1916: DFo tp. 6  
 1936: DFo tp. 8  
 1956: DFo-32 tp. 4 (433, 622, 18089)  
 Nr. 993, 994 og 432 omb. til 27,2 m<sup>2</sup> postrom før 1936 (hjørne av reisegodsrom til post, skisse ikke vist)  
 Nr. 433, 622 og 18089 omb. DFo tp. 9 1937 (28,8 m<sup>2</sup> postrom), skisse oppe til høyre


DFo tp. 20


Nr. 432 omb. DFo tp. 20 1950, 1956-litra DFo-22 tp. 4, skisse til høyre.  
 Nr. 433 omb. DFo-16 tp. 1 1963-64, for skisse se vogn 18009.


Nr. 18106, 18107, 787 Skabo 1922 Hovedt. 2583  
 1922: Do tp. 3  
 1936: Do tp. 2  
 1956: Do-39 tp. 2 (18106, 18107)

Nr. 787 omb. med ny vognkasse 1942, litra Do tp. 4, fra 1956 litra Do-39 tp. 1 (skisse over).  
 Nr. 787 omb. til DFo-39 tp. 1 1967 (feillitret da postrommet ble mindre etter ombygging). Typeskisse finnes ikke.


DFo tp. 15


Nr. 434 - 436 Strømmen 1922 Hovedt. 2603  
 1922: Do tp. 4  
 1936: Do tp. 3  
 Alle 3 vogner omb. DFo tp. 15 ca. 1942  
 1956: DFo-16 tp. 2  
 Nr. 435 omb. DFo-32 tp. 3 ca. 1956


DFo-32 tp. 3


**DFO-37 21306, stål-vogn fra 1954 som i en årrekke ble brukt i Dovrebanens nattoget. Bildet er tatt mens vognen var ganske ny, da sidedøren med vindu ganske snart ble erstattet med en to-bladet klaffdør.**

Foto: Norsk Jernbanemuseums samling.

### Trevognene

Leveransen av stålvognene på 1950-tallet gjorde det mulig å utrangere de dårligste trevognene. Flere utrangeringer fulgte etter leveransen midt på 1960-tallet. Etter nedleggelsen av de fleste postekspedisjonene i 1969, kunne de resterende trevognene utrangeres. Den siste trevognen som ble utrangert var DF32 632 i 1973. Dette var også den eneste DF-trevognen som fikk nytt litra etter 1970-systemet.

De siste BDFo-trevognene var i bruk på Vossebanen, hvor en vogn med litra BDF11 gikk i ett togpar mellom Bergen og Voss frem til 20. oktober 1976. Det var vognene 620 og 621 som sist var i bruk der.

### De siste årene med postekspedisjoner

Etter nedleggelsen av postekspedisjonen i de fleste dagtogene i 1969, ble det beholdt ti postvogner, hvorav sju DF37. De tre beste, DF37 21318, 21320 og 21321, ble oppusset og modernisert i 1981/82. God standard hadde også 21304 og 21306, som var pusset i 1976-78. I 1983-84 ble 21307 pusset og utstyrt med MD-boggier. Omtrent samtidig ble 21310 ombygget fra DF30 til DF37. DF36 21303 og DF30 21313 fantes i tillegg, men disse ble ikke påkostet.

I tillegg til disse vognene var et motorvognsett type 92 med postavdeling i bruk mellom Hamar og Røros.

### Bevarte postvogner

Nærmere om disse finnes i Tore Strangstads artikkel i dette nummer.

## De store postekspedisjonene

Den etterfølgende oversikten omhandler de enkelte strekninger hvor det har vært brukt store postvogner. Dette er ingen fullstendig oversikt over de vognene som er brukt, men den viser hovedtrekkene. Under og etter 2. verdenskrig skjedd en del spesielle og dels kortvarige disposisjoner som vi ikke skal komme spesielt inn på. Blant annet hadde dette sammenheng med at det i årene etter krigen var innstilt en rekke tog, f.eks. ved at dagtogene bare ble kjørt tre dager i uka. Som en følge av dette ble det opprettet postekspedisjoner i andre tog, heri godstog.

### Utenlandstogene over Kornsjø

Sydbanens postekspedisjon var opprettet ved banens åpning i 1879. Selv om banens offisielle navn var Smaalensbanen, hadde poststemplene navnet Sydbanen. Banen hadde opprinnelig fem to-akslede postvogner, litra D nr. 501-505. Boggivognene CDo nr. 421-423 ble anskattet til 1886, da det ble igangsatt en ny postforbindelse til Hamburg, bestående av et nytt natthurtigtog mellom Oslo og Göteborg, dampbåtforbindelse Göteborg-Fredrikshavn og tog videre til/fra Altona (Hamburg). Der var det forbindelse med de store kontinentale posttogene. Reisen tok bare 34 timer fra Oslo til Hamburg. Allerede i 1889 ble postruten igjen endret som en følge av den sammenhengende jernbanen fra Oslo til Malmö.

Fra en gang på 1890-tallet ble trolig disse postvognene kjørt gjennomgående mellom Oslo og København. Forut for dette måtte treboggiene byttes ut av hensyn til fergeskiftingen. Fra 1909 ble Trelleborg endestasjon for den norske postvognen i stedet København. I 1904 kom ytterligere en vogn, Do nr. 428. De eldste vognene ble i 1922 erstattet av de nybygde Dovognene nr. 434-436.

I 1942 ble disse igjen avløst av tre nybygde stålvogner. På 1950-tallet gikk to av disse, 21301 og 21302, i dagtoget mellom Oslo Ø og Göteborg. Svenskene stilte med postvognen i nattoget; vogner som gikk mellom Oslo og København.

Statens Järnvägar tok også over postvognen i dagtoget fra 1959 til 1966. Deretter var 21301 og 21302 tilbake i disse togene frem til postekspedisjonen ble nedlagt i 1969.

Postekspedisjonen i nattoget over Kornsjø ble nedlagt fra 3. juni 1973.

### Østfoldbanen, Oslo-Halden

NSB kjørte en stor postvogn mellom Oslo og Halden. Nr. 914 ble i en årrekke (kilde 1923 og 1936) brukt i tog 101/102 på denne strekningen. I 1955 ble nyombygde DFO 436 satt inn i dette togparet, og avløste da DFO 432. Sannsynligvis har også andre vogner vært brukt. Postekspedisjonen i Halden-togene ble innstilt fra 1. juni 1969.

### Utenlandstogene over Charlottenberg

NSB har trolig aldri kjørt Do- eller DFO-vogner i Stockholms-togene. Det ser ut til å ha vært SJ som der har stilt med slikt materiell. Postekspe-

disjonen i togene 1035/1036, nattoget, ble innstilt fra 1. juni 1969.

### Kongsvingerbanen, Oslo - Charlottenberg

På 1930-tallet gikk CDo nr. 181 i ett togpar, tog 753/754. Tog 1051/1052 mellom Oslo Ø og Charlottenberg hadde postekspedisjon frem til 1. oktober 1968. I 1957 var det en DFO-vogn som ble brukt i dette togparet.

### Gjøvik- og Valdresbanen

Som nevnt ble vognene DFO nr. 914 og 915 anskaffet for Gjøvikbanen. De kan begge ha gått der opprinnelig, men i 1923 var det nr. 915 som gikk i togene 241 og 242 (morgentog fra Oslo, kveldstog fra Gjøvik). Vogn 432 var oppført som reservevogn. I et annet togpar, 243/244, gikk en CDo-vogn (nr. 338).

Valdresbanens to BCDFo-vogner gikk kun mellom Eina og Fagernes. Etter at det ble satt inn motorvogner i Valdresbanens persontog midt på 1950-tallet, ble de to gamle postvognene ledige.

Det er uklart når DFO-vognen i Gjøviktogene ble erstattet av en CDFo-vogn. I 1957 gikk det en BDFo-vogn i togene 201/202 og en BDO-vogn i togene 203/204. Det finnes bl.a. bilder av en av de gamle Valdresbanevognene på Gjøvik, så det er ikke usannsynlig at det var denne som da gikk i 201 og 202. Midt på 1960-tallet gikk det noen år DFO-vogner i samtlige Gjøvik-tog, trolig pga. turneringen av settene. Postekspedisjonen i tog 203/204 ble innstilt fra 1. oktober 1967 og den i 201/202 fra 1. juni 1969. På 1960-tallet har vi blant annet observasjoner av DFO-vognene nr. 912 (1964), 436 og 808 (1965) og 432 (1967).

### Oslo Ø - Åndalsnes / Trondheim

Togene 1 og 2 mellom Oslo Ø og Otta førte lenge postvogn, og DFO 801 og 803 ble brukt i dette togparet.

Mens Dovrebanens postvogner til dagtoget, DFO 18009 og 18010, ble levert allerede i 1914, kom nattogvognene, Do 787, 18106 og 18107, først i 1922. Inntil disse ble levert, var det hovedbanevognene nr. 91 og 92 som brukt i nattogene fra Dovrebanens åpning i 1921.

Dovrebanens postvogner gikk fast mellom Oslo og Trondheim frem til de nye stålvognene ble levert i 1954-55. Da fikk dagtogene de nyleverte nr. 21308 og 21309, mens nattogene fikk nr. 21306 og 21307. Dagtoget hadde post-


Nr. 512 og 513 Strømmen 1909  
 Opprinnelig CDFo tp. 10, fra 1936 CDFo2c tp. 1 (skisse øverst)  
 1936-37: omb. til DFZo tp. 1  
 1956: DFZo-16 tp. 1


Nr. 808


Nr. 804

Nr. 804 og 808  
 Nr. 804 omb. fra CDFo2b type 1 1942  
 Nr. 808 omb. fra DFo tp. 3 1941-42  
 1942: DFo tp.13 (nye vognkasser)  
 1956: DFo-29 tp. 1


Nr. 516 og 517 Skabo 1909  
 Over som litra CDFo2a type 10


Omb. til DFo tp. 16 1944-45 (over)  
 1956: DFo-22 tp. 3


Nr. 911 og 912 Strømmen 1901  
 Omb. fra CDo2d og CDo2c 1948 (nye vognkasser)  
 1948: DFo tp. 17  
 1956: DFo-22 tp. 2  
 Vognkassen fra DFo 911 ble i 1966 flyttet over til understellet fra BEO 18038 og vognen ble deretter betegnet DFo 18038.  
 Vognkassen fra 912 ble i 1968 flyttet over til understellet fra ABo 349 og vognen ble deretter betegnet DFo 349.


Nr. 875 Svenska Maskinv. 1921  
 Omb. fra CDFo 1956  
 1956: DFo tp. 22  
 1956: DFo-22 tp. 5


En bildeserie fra en tur med postvogn Do 787 i nattog 405 Oslo Ø - Trondheim vinteren 1951-52. Bildet med hesten er for øvrig fra Lillehammer stasjon. Noen av bildene i denne serien ble brukt i Vårt Yrke nr. 2/1952.

Foto: Norsk Jernbanemuseums samling.

ekspedisjon frem til sommeren 1969. I nattoget ble ekspedisjonen nedlagt fra 7. juni 1988.

Raumabanens nattog fikk gjennomgående postvogn til og fra Oslo fra 10. desember 1956. Den første tiden ble det brukt en BDFo2-11-vogn, vognene 881 og 18033, inntil to av de gamle Bergensbane-vognene, DFZo-16 med nr. i vognserien nr. 937-939, ble satt inn fra 1. juni 1957. Disse ble i juni 1959 avløst av nr. DFO-22 nr. 911 og 912, som kom fra Nordlandsbanen. Den gamle hovedbanevognen nr. 91 var reservevogn for disse. Fra 1965 ble det satt inn en stålvogn litra DFO-30. Denne postekspedisjonen ble også nedlagt fra 1. januar 1984.

#### Rørosbanen

Rørosbanen hadde som hovedstrekningen nordover stor postvogn i smalsportiden. Etter omleggingen til normalspor fikk banen igjen

stor postvogn. I 1945 var det de nyombygde vognene DFO 516 og 517 som gikk der. Disse ble fra 2. desember 1946 erstattet av Sørlandsbanevognene DFZo 512 og 513 med 16 m<sup>2</sup> postavdeling. Togene 301/302 førte også post til Lillehammer. Denne ble tidligere omlastet på Hamar, men med en gjennomgående CDo-vogn i 301-311/312-302 til/fra Lillehammer, var det ikke lenger nødvendig med så stor postvogn i 301/302. Fra 15. juni 1951 mistet tog 301/302 den store postvognen, i stedet ble det satt inn en CDo-vogn (vognene 181 og 182). Dette ble etter ett år endret slik at CDo-vognen gikk Oslo-Lillehammer mens Rørosbanen fikk en CDFo.

Senere fikk Rørosbanen postekspedisjon i et motorvogntog mellom Hamar og Røros, tog 371 og 372. Det ble det først brukt materiell av type 86, senere type 92. Denne postekspedisjonen ble nedlagt fra 2. juni 1991.

#### Meråker- og Nordlandsbanen

DFO-vognene 847 og 848 ble anskaffet til Hell-Sunnanbanen; åpnet i sin helhet i 1905. En av vognene ble en tid benyttet mellom Trondheim og Storlien i togene 453/454, noe som f.eks. var tilfelle i 1919. Senere klarte Meråkerbanen seg med vogner med mindre postavdelinger.

Etter hvert som nye banestrekninger ble åpnet nordover, antas det at vognene fulgte med. I 1949 ble nyombygde nr. 911 og 912 satt inn i dagtoget, hvor de i 1959 ser ut til å ha blitt avløst av nr. 434 og 18009 med 622 som reservevogn. For å få til dette ble det foretatt et bytte av postvogner mellom Trondheim og Drammen distriktet. DFO nr. 91 ble sammen med BDFo-vognene 18090 og 18091 overført til Drammen og motsatt DFO-vognene 434, 622 og 18009 til Trondheim. Dagtoget fikk stålvogner i 1964, nyleverte DF22 nr. 21314 og 21315.

# Stålvognene


Nr. 18166 - 18168 (21301 - 21303) Skabo 1942 Ht. 4330  
 1942: DFo tp. 14  
 1956: DFo-32 tp. 4  
 Nr. 21303 ombygget DFo-36 tp.1


Nr. 21303 ombygget 1966 til DFo-36  
 1966: DFo-36 tp. 1  
 1970: DF36


Nr. 21304 - 21307 Skabo 1954 Hovedt. 6666  
 Nr. 21318 - 21321 Strømmen 1965 Hovedt. 12354  
 1954: DFo tp. 18  
 1956: DFo-37 tp. 1  
 1970: DF37


Nr. 21308 - 21313 Skabo 1955-56 Hovedt. 6565  
 1955: DFo tp. 19  
 1956: DFo-27 tp. 1  
 Alle omb. DFo-30 1961


Nr. 21308 - 21313 Skabo 1955-56 ombygget 1961  
 1961: DFo-30 tp. 1  
 1970: DF30  
 Nr. 21310 ble 1984 omb. til DF37 (egen typeskisse finnes ikke)


Nr. 21314 - 21317 Strømmen 1964 Hovedt. 10121  
 1964: DFo-22 tp. 6  
 1970: DF22

Nordlandsbanen fikk nattog i 1950. Der ble det satt inn en kombinert sitte-, post- og konduktørvogn, litra CDFo (fra 1956 BDFo2-11). I 1959 ble stålvognene 21311 og 21312 overført fra Sørlandsbanen og satt inn i nattogene. Nattoget fikk nye postvogner i 1966, DF37 nr. 21318 og 21319, men allerede i 1970 ble disse overført til Bergensbanens nattog. Andre DF37-vogner ble så brukt frem til postekspedisjonen ble nedlagt fra 7. juni 1988.

### Bergensbanen

Vognene DFO 937-939 ble brukt i dagtoget fra 1909. Tilsvarende var det DFO 993 og 994 som gikk i nattoget. Ved Breifossulykken i 1944 ble DFO 994 i nattoget til Bergen totalskadet og deretter utrangert. Til erstatning ble DFO 432 satt inn, en vogn da ser ut til å ha vært reservevogn i Oslo distrikt. DFO 993 ble utrangert først på 1950-tallet. Som erstatning for denne kom nr. 804 til Bergensbanen. Nattoget fikk nye stålvogner i 1954-55, DFO-37 21304 og 21305. Disse ble i 1970 erstattet med 21318 og 21319 fra Nordlandsbanen, men den ene av disse ble samme år ødelagt i et sammenstøt på Oslo Ø.

Leveransen av de nye vognene gjorde det mulig å gi de gamle postvognene i dagtoget en avløsning. Nr. 432 og 517 ble satt inn i dagtoget fra desember 1955. Sistnevnte ble snart erstattet av nyombygde nr. 875. Disse ble igjen avløst av stålvogner litra DFO-30 i 1966 (vognene 21311 og 21312). Postekspedisjonen i dagtoget ble nedlagt fra 1. juni 1969, i nattoget først fra 1. januar 1992.

### Randsfjordbanen

Etter 2. verdenskrig fikk et togpar mellom Oslo V og Hønefoss DFO-vogn. Togene 541 og 548 hadde i 1946 nr. 436, men omsporingen på Vestfoldbanen i 1949 gjorde at dette togparet fra da av måtte greie seg med en CDFo-vogn (nr. 621).

Til Randsfjordbanen ble det igjen mulig å disponere en hel DFO-vogn etter nyleveransen i 1964, og nr. 433 ble da satt inn der, senere erstattet med nr. 18009. Der ble postekspedisjonen lagt ned fra 1. juni 1969.

### Vestfoldrundkjøringen

Rundkjøringstogene over Kongsberg og Vestfoldbanen, som ble satt opp fra 1949, skulle også ha postvogner. Etter omleggingen til normalspor i 1949 ble nr. 92, 512, 513 og 436 brukt

der. De fleste gikk i tog fra Oslo V over Vestfold og Kongsberg til Oslo V, eller omvendt. I 1955 var nr. 436 erstattet av nr. 622. Stålvognanskaffelsen til hovedtogene gjorde at DFO nr. 434 og 18009 kunne overføres til Drammen distrikt for bruk i disse togene. I 1959 kom også de gamle Bergenbane-vognene nr. 937-939. Foruten disse tre disponerte Drammen distrikt da nr. 512 og 513 til rundkjøringstogene.

På Vestfoldbanen var det midt på 60-tallet igjen bare ett postførende togpar, hvor nr. 432 og senere nr. 875 ble brukt. Vogn 21317 ble fra 1969/70 satt inn i Vestfold inntil postekspedisjonen der, da i togene 507/802/801, ble sløyfet fra 15. oktober 1970.

### Bratsberg- og Sørlandsbanen

Til de nyopprettede normalsporede togene mellom Oslo V og Brevik over Kongsberg fra 1920 ble DFO nr. 622 og 18089 satt inn med 433 som reservevogn.

De samme vognene fikk nye endestinasjoner etter hvert som Sørlandsbanens parseller ble åpnet. Først i nattog til Kragerø i 1927 og deretter til Arendal i 1935. I 1937 var det nr. 433, 622 og 18089 som var disponert for Sørlandsbanens nattog.

I dagtogene var det vognene DFZo nr. 512, 513 og CDFo nr. 516 og 517 som ble brukt. Senere ble de sistnevnte ombygget til DFO og sendt til Rørosbanen.

I 1946 gikk nr. 512 og 513 i dagtogene, men i desember 1946 ble det foretatt et bytte med Rørosbanen slik at nr. 516 og 517 kom til Sørlandet. I nattogene var nr. 622 og 433 i bruk. Sistnevnte, nr. 622 og 18089 var i 1937 bygget om for bruk i Sørlandsbanens nattog.

Etter 2. verdenskrig ble det også brukt en stor postvogn i dagtoget mellom Oslo V og Brevik. I 1946 gikk nr. 808 der, året etter nr. 915. I 1949 ble nr. 92, en tidligere Hovedbanevogn, brukt.

Sørlandsbanens dag- og nattog fikk stålvognene DFO nr. 21310-13. I 1959 ble imidlertid de eldre nr. 21301 og 21302 satt inn i nattogene, mens nr. 21310 og 21313 hadde dagtogene som sin base.

I 1964 hadde Sørlandsbanens dagtog fått de nylevante nr. 21316 og 21317 og året etter kom nr. 21320 og 21321 i nattogene.

Postekspedisjonen i Sørlandsbanens dagtog ble sløyfet i 1969 og i nattogene fra 3. juni 1973.

Kilder:

Anne Sætren: "Orden er Postvæsenets Sjæl, Hurtighed dets Maal", prosjektrapport utarbeidet for Postmuseet, 2002.

Jürgen Tiemer og Peer-Christian Ånensen: *Stempel der Norwegischen Bahnpost*, Altwittenbek/Kristiansand 2002.

Holger Schlaupitz: *Bergensbanens postekspedisjon*, På Sporet nr. 69 (1992).

Jernbanemanden nr. 25/1936 (ny sykevogn Arendal). Vårt Yrke nr. 2/1952.

Tekniske meddelelser - NSB nr. 4/1962.

Nordisk Järnbane Tidskrift 1985.2

Sirkulære av 6. april 1891 om postbefordring med jernbanen (Røde bok s. 23).

Hovedstyrets sirkulære nr. 496, 31.10.1935 (overenskomst om postførsel med jernbanen).

Diverse sirkulærer fra de enkelte jernbanedistrikt vedr. bruk av postvogner.

## Arbeidet i postvognen

Det spesielle med postekspedisjonene var at posten ble sortert underveis. Vognene var utstyrt med store sorteringsreoler. Foruten den posten som i sekker ble lempet ombord før togavgang, ble det utvekslet post underveis. Det var viktig at postsekkene ble stuet systematisk slik at rett sekk kunne sorteres til rett tid. I nordgående nattog 405 var Hamar første utvekslingssted og i nattog 606 Voss, bare for å nevne et par eksempler. Da var det viktig at all post til disse stedene var ferdigsortert før ankomst dit. På mindre stasjoner kunne det være utkast av post i fart. Det var også mulig å poste brev i vognas postkasse på stasjonen hvor toget stoppet. Da var man sikret rask fremføring!

Foruten vanlig brevpost ble det sendt verdipost og korsbånd. Pengekister fra Norges Bank ble også fraktet.

Vanligvis var det tre mann ombord i de større postvognene. Sjefen ombord var fullmektigen, vanligvis eldstemann, og det var da også han som hadde ansvaret for verdiposten. Brevposten ble tatt hånd om av "brevmannen". I enkelte vogner var det i perioder med mye post fire mann, som oftest ved at en ekstramann var med på deler av strekningen. Dette var f.eks. tilfellet med "Sognemannen" på Bergensbanen, som var med fra Myrdal til Ål og tilbake, og hvis ansvar i første rekke var å sortere post vestover fra Ål. "Ottamannen" fulgte tilsvarende nattoget mellom Trondheim og Otta og tilbake.

For mange postansatte ble postvogna en god arbeidsplass. I mai 1962 gikk Johan Reigstad fra Bergen av med pensjon og ble da intervjuet av avisa Dagen. Han kunne fortelle at han etter noen år på et postkontor begynte i postvogna i Bergensbanens nattog i 1916. Det holdt han på med til pensjonsalderen! Turnusen innebar en tur til Oslo og tilbake hver sjettede natt.


Postvogn DF37 21318. Foto i Bergen 1983.

Foto: Jan Erik Hellerud