

NJT NR 5 2019

Årets sista *NJT* bjuder bland annat på läsning om DSB:s etablering av nya verkstäder i Danmark, utrullningen av tågskyddssystemet ERTMS i Sverige och utmaningen med digitaliseringen i Finland. Vi får också möta Bane Nor Eiendoms nya chef som vill vara med och skapa Norges bästa möjliga järnväg. Trevlig läsning!

INNEHÅLL

- Ledare:** Samhällsbygge eller bara en kostnad? **3**
-
- Finland:** Böle station allt viktigare som knutpunkt **4**
-
- Danmark:** DSB's nye værksteder er godt på vej **6**
-
- Krönika:** Utmaning att lyckas betjäna alla resande **7**
-
- Sverige:** Start för ERTMS i stor skala **8**
-
- Sverige** Ett gränslöst Norden i fokus på Nordic Rail **9**
-
- Kors&tvärs** **10–17**
-
- Danmark:** Meget at opleve indenfor den polske jernbane **18**
-
- Finland:** Öppen data banar väg för nya tjänster **19**
-
- Porträttet:** "Vi vil bidra til å få Norge på skinner" **20**
-
- NJS:** Seminarium om Europas mest digitala reseföretag **22**
-
- NJS:** Redaktionsmöte avslutades med studiebesök **23**
-