
1

Innledning til katalog for arkivet etter

Organisation Todt Einsatzgruppe Wiking

1940 (-42) - 1945

Forord

Dette arkivet omfatter i hovedsak materiale etter den tyske entreprenørorganisasjonen

Organisation Todt som under 2. verdenskrig gjennomførte store byggeprosjekter i Norge.

Arkivet utgjør om lag 440 hyllemeter.

Spesielle forhold ved dette omfattende arkivet gjør det nødvendig med en grundig innledning

til hjelp for framfinning i arkivmaterialet. I innledningen legges hovedvekten på å presentere

de viktigste administrative organene som kan ha skapt deler av det som utgjør arkivet.

Det meste av det materialet som inngår i dette arkivet har vært oppbevart av Riksarkivet i

størstedelen av etterkrigstiden. Gjennom store deler av denne perioden har materialet ligget

uordnet og uregistrert, i praksis utilgjengelig for bruk. På 1980- og 90-tallet ble mindre deler

grovsortert og til dels ordnet, men først rundt 2005 ble det fart i arbeidet med å ordne og

registrere materialet. Pr. april 2012 gjenstår fortsatt en del uordnet tysk arkivmateriale fra 2.

verdenskrig og en del av dette har trolig opphav i Organisation Todts virksomhet i Norge. Det

materialet som nå er tilgjengelig for bruk og inngår i dette arkivet, utgjør imidlertid

hovedtyngden av det som er bevart i Riksarkivet fra denne virksomheten.

Arbeidene med arkivmaterialet, som ble foretatt på 1980-90-tallet, ble utført av en rekke

medarbeidere, for det meste midlertidig ansatte. Det mer planmessige ordningsarbeidet for å

gjøre arkivet tilgjengelig, som startet opp i 2006, ble i hovedsak utført av midlertidig ansatte,

for en stor del med økonomisk tilskudd fra Stiftelsen Fritt Ord og Norges Hjemmefront-

museum. I årene 2006-2010 ble arbeidet utført av: Vebjørn Elvebakk, Ingebjørg Eidhammer,

Simen Flyen og Gunnar Hatlehol. Dette arbeidet foregikk under faglig ledelse av Riksarkivets

førstearkivar Kåre Olsen som også har sluttført arbeidet og utarbeidet denne innledningen.

Riksarkivet, April 2012

Linda Holmås

underdirektør

2

Innholdsfortegnelse

Bakgrunn for omfattende innledning s. 3

- Vekt på å få fram organisasjonsstruktur gjennom krigsårene s. 4

- Flere arkivskapere representert i arkivet s. 5

Om Arkivskapende enheters historikk gjennom krigsårene s. 5

- Historikkens begrensninger s. 5

- Tysk organisasjon opprettet i 1938 s. 6

- Etablering av Reichskommissariats Abteilung Technik und

Verkehr våren 1940 s. 7

- Ledelse av tyskernes byggevirksomhet i Norge før OT ble

etablert i landet våren 1942 s. 8

- Organisation Todt etablerte seg med egen virksomhet i Norge fra 1942 s. 15

- Einsatzgruppe Wikings hovedkontor i Oslo i tiden 1942-1945 s. 20

- Bakgrunnsopplysninger om noen av enhetene ved OTs hovedkontor i Oslo s. 30

+ Technisches Büro s. 30; Nachschub (Baustoffe) s. 30; Firmen und

Baugerätennachschub s. 31; Transportwesen s. 31; Schiffahrtleitstelle der

Transportflotte Speer s. 31; Kraftfahrwesen s. 32; Treibstoff s. 33;

Verwaltung u. Personal s. 33, Vertreter s. 34; Arbeitseinsatz und

Tarifwesen s. 34; Frontführung s. 34; Sanitätswesen s. 36; Nachrichtenwesen u.

Abrechnung s. 36; Hauptbüro s. 36; Vertragswesen und Abrechnung s. 37

- Utviklingen av den regional og lokal strukturen for RKs og

OTs byggevirksomhet i Norge s. 37

- Avviklingen av OT etter krigens slutt i 1945 s. 45

Om arkivet

- Arkivets historikk s. 48

- Veiledning i bruk av arkivet s. 50

- to arkivdeler med ulik struktur s. 50

- Hvorfor hele arkivet ikke er omordnet etter én struktur s. 52

- Praktisk bruk av arkivet s. 54

- Størstedelen av arkivet fritt tilgjengelig for bruk s. 56

- Fysisk tilgang til arkivmateriale s. 57

Oversikt over sentrale personer s. 58

Forkortelser s. 68

Arkivkilder og litteratur s. 69

3

Innledning

Bakgrunnen for omfattende innledning

Dette arkivet har en del særtrekk i forhold til de fleste av Riksarkivets arkiver. Dermed må

denne orienteringen bli noe spesiell i forhold til ordinære kataloginnledninger. Av disse

særtrekkene er bl.a. at:

- arkivmaterialet som her er benevnt som arkivet etter ”Organisation Todt” (OT), består

egentlig av materiale skapt av et ukjent antall arkivskapende enheter. Her finnes en god del

materiale som ikke er skapt av OT.

- det egentlig OT-skapte materialet består av arkivmateriale som er produsert av en rekke

ulike administrative enheter innen OT. Her finnes arkivmateriale fra en rekke ulike

arkivskapere som er blandet sammen til det som nå håndteres som ett arkiv.

- arkivmaterialet er blitt ordnet og registrert i Riksarkivet over flere tiår og av trolig minst 20

forskjellige medarbeidere. Dette innebærer at ordnings- og registreringsnivået varierer

gjennom arkivet og at ingen enkeltperson kjenner til hele innholdet i det omfattende

materialet som nå utgjør dette arkivet.

I arbeidet med å ordne arkivmateriale er det vanlig å forsøke å etterleve proveniens- eller

opphavsprinsippet som består av to element: ”ytre” og ”indre” proveniens. Hensynet til ytre

proveniens innebærer at materiale fra ett arkiv skal holdes samlet og ikke blandes sammen

med materiale skapt av andre arkivskapere. Hensynet til indre proveniens krever at en skal

tilstrebe å bevare arkivets opprinnelige indre orden. Når det gjelder dette arkivet er begge

disse hensynene brutt.

Materiale fra flere ulike arkivskapende enheter er her blandet sammen til ett arkiv. I en viss

grad består trolig enkelte serier, eller deler av en serie, av sammenhengende rekke med

materiale fra én bestemt arkivskapende enhet. Materiale skapt av den samme enheten, kan

imidlertid finnes spredt rundt om i flere ulike serier i arkivet. Slikt materiale, som var skapt av

for eksempel en bestemt avdeling innen OT, utgjorde altså opprinnelig ett arkiv. Det er

imidlertid ikke gjort noe systematisk forsøk på å gjenskape slike opprinnelig arkiv som nå

finnes spredt i brokker.

Til vanlig har et arkiv gjerne en struktur med materiale samlet i mer eller mindre faste serier.

Det kan bestå av egne serier for vedtaksprotokoller, journalprotokoller for mottatte brev og

øvrige dokumenter, kopibøker med kopier av utsendte brev, personalsaker,

regnskapsmateriale og ofte en eller flere serier med saksdokumenter ordnet etter emne. Noen

slik struktur finnes ikke i dette arkivet.

4

Det aller meste av materialet er ordnet i drøyt 200 serier som er opprettet for en viss mengde

materiale som synes å ha en form for indre sammenheng. Disse seriene med materielt innhold

er innordnet i en overordede serierstruktur, men det er ofte uklart om slike konstruerte hierarki

av serier med grupper av materiale virkelig gjenspeiler noen opprinnelig orden slik den ble

skapt under krigen.

Denne situasjonen, som er ganske spesielle for dette arkivet, får også konsekvenser for

brukere som søker opplysninger om bestemte tema og saker eller materiale skapt av for

eksempel en bestemt avdeling innen OT. På grunn av materialets tilstand har en bare i liten

grad mulighet for å nytte de opprinnelige framfinningsverktøy som arkivskaperne selv nyttet

for å finne fram i sine egne arkiv i form av bl.a. registre, arkivnøkler og journaler.

Brukere av arkivet er i stor grad henvist til å søke gjennom listen over materialet som er

utarbeidet ved ordning av materialet nå lenge etter at det ble skapt. I noen tilfeller er materiale

ordnet i serier ut fra hvilken administrativ enhet som har skapt det. I andre tilfeller, der

materialet er ordnet etter tema, kan det derimot være mer problematisk å vite for eksempel

hvilken avdeling innen OT som har skapt materialet.

For veiledning i bruk av arkivet vises for øvrig til mer grundig orientering på side 48.

Vekt på å få fram organisasjonsstrukturer gjennom krigsårene

Ut fra denne situasjonen i arkivet, er det valgt å utarbeide denne heller omfattende

innledningen der hovedvekten er lagt på å få fram organisasjonsstrukturen for aktuelle

arkivskapende enheter på ulike tidspunkt. Dermed får man en viss oversikt over de ulike

administrative enheter som selv har etterlatt seg deler av sine arkiv som nå inngår i dette store

samlearkivet. Videre får en oversikt over administrative enheter som ikke selv er representert

som arkivskaper i arkivet, men som er omtalt i brev og andre dokumenter som nå inngår i

arkivet.

Foruten navn på aktuelle administrative enheter på ulike tidspunkt, er det her også lagt vekt på

å få fram navn og titler på ledere for administrative enheter som enten kan være representert

som arkivskaper eller som er omtalt i dokumenter. Det samme gjelder ulike former for tall- og

bokstavkoder som betegnelser på administrative enheter og saksfelt. Slike opplysninger kan

være til hjelp i å identifisere for eksempel avsender eller mottaker av brev og av enheter som

er omtalt i interne dokumenter.

5

Flere arkivskapere representert i arkivet

Arkivet har fått navn etter Organisation Todt. Dette var da utvilsomt også den viktigste

arkivskaper representert i arkiv, men ikke den eneste. Først i 1942 kom OT i gang med egen

virksomhet i Norge. I krigens to første år sto Reichskommissariat (RK) for en stor del av den

tyske byggevirksomheten. RKs byggetekniske avdeling bygde i løpet av disse to årene opp et

landsdekkende apparat med underavdelinger. I 1942 da OT etablerte seg med egen

virksomhet i Norge gjennom sin Einsatzgruppe Wiking, overtok på sett og vis OT for en stor

del det byggetekniske apparatet som var blitt utbygd av RK. Ved denne overføringen fulgte en

god del arkivmateriale med over til OT og dette er senere ikke blitt returnert. Dette innebærer

at materialet fra krigens to første år som finnes i arkivet, for en stor del ikke er skapt av OT,

men av RKs byggetekniske avdelinger. I den følgende historikken for arkivskapere behandles

derfor også utviklingen av RKs byggeavdelinger.

Foruten RK og OT, sto også Wehrmacht for en stor del av de tyske byggearbeidene som ble

utført i Norge under krigen. I 1944 ble Luftwaffes byggeavdeling overført til OT. Også ved

denne overføringen fulgte det med en del arkivmateriale, til dels skapt lenge før 1944. Heller

ikke dette er konsekvent tilbakeført til Luftwaffes arkiv. Dermed inneholder OT-arkivet også

en del materiale skapt av Luftwaffes byggeavdeling. I denne orienteringen om historikk og

funksjoner, tar vi imidlertid ikke for oss Bauleitung der Luftwaffe fra tiden før enheten gikk

inn i OT. OT-arkivet inneholder dessuten en del materiale skapt av andre tyske organ, bl.a.

G.B.Bau (Der Generalbevollmächtigte für die Regelung der Bauwirtschaft).

Når det gjelder materialet skapt av OT, er dette trolig skapt av en rekke ulike arkivskapende

enheter, både sentralt og lokalt. Opprinnelig utgjorde materiale skapt av hver enkelt av disse

administrative enhetene innen OT, ett arkiv. Disse er senere blitt blandet sammen med andre

arkivskapende enheter i det som nå utgjør OT-arkivet.

Arkivskapende enheters historikk gjennom krigsårene

Historikkens begrensninger

Av spesielle forhold ved den følgende teksten, kan følgende trekkes fram her innledningsvis:

- Det finnes lite tilgjengelig litteratur om OTs virksomhet i Norge. Denne innledningen er

dermed for en stor del basert på spredte funn i arkivmaterialet og bruk av den begrensede

litteraturen som er tilgjengelig. Se for øvrig oversikt over litteratur m.v. bakerst.

- Innledningen er ikke basert på omfattende forskning. Det kan dermed ikke utelukkes at den

kan inneholde en del opplysninger som er feilaktige eller lite representative for helheten.

- Organisation Todt hadde fra tidlig under krigen, før Einsatzgruppe Wiking ble etablert i

1942, en del virksomhet i Norge som trolig var ledet direkte fra sentralkontoret i Berlin.

6

Eventuelt materiale om denne virksomheten, som måtte være bevart, finnes trolig i

Tyskland, eller ble beslaglagt av de allierte etter krigen, og finnes i beskjeden grad i arkivet

etter OT-Einsatzgruppe Wiking. Det er derfor her ikke lagt særlig verkt på å beskrive

denne virksomheten. I den grad dette er omtalt her, er det basert på framstillinger i

tilgjengelig litteratur.

- I tillegg til byggevirksomhet i Norge, hadde OTs Einsatzgruppe Wiking også ansvar for

virksomhet i Danmark og deler av Nord-Finland. Det synes imidlertid ikke å være bevart

noe særlig om denne virksomheten i Riksarkivets arkiv etter Einsatzgruppe Wiking. Derfor

er det her heller ikke lagt vekt på å omtale denne virksomheten.

- Byggeaktiviteten i Norge varierte i stor grad med krigens militære utvikling og med tyske

myndigheters prioriteringer. Det forutsettes her at leserne er kjent med krigshistorien og

forhold som kan ha medført endrede prioritering når det gjelder for eksempel betydningen

av arbeidet med Nordlandsbanen, Riksvei 50, festningsanlegg langs norskekysten etc. Det

legges derfor ikke vekt på å framstille bakgrunnen for endringer i byggeaktiviteten og

medfølgende omorganiseringer.

- I framstillingen av byggeorganisasjonenes utvikling gjennom krigsårene er det satt opp en

del organisasjonskart fra ulike tidspunkt. Disse er heller tilfeldig valgt og det finnes i

arkivet en rekke andre oversikter over organisasjonsstrukturer som kan være til hjelp i

arbeid med arkivmateriale.

- Ved gjengivelse av faktiske forhold og for eksempel organisasjonsstruktur er det nyttet

fotnoter med arkivreferanser. Disse referansene kan trolig også være til nytte om en søker

dokumenter med ytterligere opplysninger om lignende forhold

- Det tas for gitt at brukere av arkivet behersker tysk språk. Derfor er det ikke forsøkt å

oversette tyske betegnelser, titler etc. Det kan imidlertid forekomme at språkbruken ikke er

konsekvent. Dette gjelder også for stedsnavn som i teksten kan skrives både som

Trondheim/Drontheim, Åndalsnes/Aandalsnes etc.

Tysk organisasjon opprettet i 1938

Organisation Todt ble opprettet i 1938 med sikte på å ta hånd om sivile og militære bygge- og

anleggsarbeider i regi av det tyske naziregimet. Den hadde sitt navn etter lederen, den tyske

ingeniøren Fritz Todt. Virksomheten til OT ble kraftig utvidet ved utbruddet av 2.

verdenskrig. Som så mye annet innen naziregimet, fikk virksomheten et militært preg og ble

til dels omtalt som ”Tysklands andre hær”. Fritz Todt ble i 1940 utnevnt til

”Rustningsminister” (Minister für Bewaffnung und Munition) og OT ble innplassert som en

hovedavdeling i hans departement. Dr. Todt hadde imidlertid flere funksjoner og hadde også

titler som: ”Der Generalbevollmächtigte für die Regelung der Bauwirtschaft” (gjerne

forkortet: ”G.B.Bau”) og ”Der Generalinspektor für das deutsche Strassenwesen”.

Fritz Todt døde i 1942, men organisasjonen beholdt hans navn krigen ut. Etter Todts død ble

arkitekten Albert Speer utnevnt til rustningsminister og overtok dermed også som OTs

overordnede for resten av krigen. Speers stedfortreder ved OTs sentralkontor i Berlin var

7

Franz Xaver Dorsch som i april 1944 ble utnevnt til OTs sjef. Speers navn ble brukt i

betegnelser for sideordnede virksomheter som ”Transportflotte Speer” og ”Transportkorps

Speer”, men hovedorganisasjonen beholdt altså navnet etter Fritz Todt.

I løpet av 2. verdenskrig etablerte OT seg med til dels omfattende virksomhet i de fleste land

som ble okkupert av Tyskland
1
. OTs virksomhet i Norge tok først til fra våren 1942. Før den

tid drev imidlertid Reichskommissariat og i en viss grad også OT sin egen byggevirksomhet i

Norge.

Etablering av Reichskommissariats Abteilung Technik und Verkehr våren

1940

Bare få dager etter at Josef Terboven var utnevnt til Reichskommissar i Norge i april 1940,

var hans administrasjon i ferd med å planlegge aktuelle byggevirksomhet i landet.
2
 Det ble

bl.a. samarbeidet med Reichsminister Todt i Berlin om å få oversendt tyske ingeniører for å

stå for veiarbeid m.v. i Norge.

I første omgang var det aktuelt å reparere krigsskader og deretter å forbedre og bygge nye vei-

og jernbanestrekninger for militære behov. Tidlig i juni var en begynt å få oversikt over

byggeoppgaver som måtte prioriteres ut fra Wehrmachts behov.
3
 På samme tid var Terbovens

sivile administrasjon i Oslo begynt å ta form med inndeling av Reichskommissariat med

avdelinger etc. Når det gjelder de administrative enhetene som er aktuelle for større

byggevirksomhet og da spesielt for infrastruktur, tok det imidlertid litt tid før organiseringen

fikk en fastere form.

Ifølge én oversikt fantes det pr. 28. mai ”en Abteilung Wirtschaft” med en egen ”Gruppe III

Verkehr” som igjen var inndelt i egne ”Referat” med ansvar for bl.a. jernbane, veitrafikk og

havnevesen.
4
 Ifølge en annen plansje som trolig er fra samme tid, hadde denne gruppen

følgende tre saksfelt: ”Hochbau”, ”Tiefbau” og ”Schiffahrt”.
5

Tidlig i juni ble det så etablert en egen avdeling i Reichskommissariat med ansvar for

byggevirksomhet og samferdsel. Denne avdelingen ble lagt under Hauptabteilung

Volkswirtschaft som hadde hovedansvaret for norsk næringsliv. Avdelingens navn var i den

første fasen noe uklart ved at en nyttet dels ”Abteilung Bauwesen und Verkehr” og dels

1
 Se Quellen 3 og Seidler

2
 Bericht 27.4.1940 til Terboven fra Leiter der Abteilung Arbeit und Sozialpolitik, OT-arkivet, del 2, He-18, mp

3/8
3
 Notat 6.6.1940 RK, Abt. Bauwesen und Verkehr Betrifft: Vortrag bei RK am 5. Juni 1940, OT-arkivet, del 2, He-

18, mp. 3/8
4
 Notat 28.5.1940 frå Der Leiter der Wirtschaftsabteilung v/Otte: Vorläufige Geschäftsanweisung für die

Wirtschaftsabteilung med vedlagt ca 15 siders hefte med oversikt over organisasjonsstruktur. OT-arkivet, del 2,
He-18, mp. 3/8
5
 Udatert plansje for Reichskommissar med avdelinger og underenheter, OT-arkivet, del 2, He-18, mp. 3/8

8

”Abteilung Technik und Verkehr” som fra midten av juni synes å ha blitt fastslått som det

endelig navnet.
6

Denne avdelingen ble ledet av ”Oberregierungs- und Baurat” Dr. Heinz Klein.
7
 Etter å ha

kommet til Oslo i slutten av mai brukte Dr. Klein trolig de neste par ukene til å bygge opp

avdelingen, bl.a. ved å få hentet flere fagfolk fra Tyskland. En viktig medarbeider som tidlig

var på plass, var den 31 år gamle juristen Dr. Hans Karl Leistritz.
8
 Han fikk oppgaven med å

være Dr. Kleins ”Persönlicher Referent” og stedfortreder og har også satt spor etter seg i

arkivet ved å ha skrevet under på en god del dokumenter skapt ved avdelingen.

Fra opprettelsen i juni 1940 hadde Abteilung Technik und Verkehr et overoppsyn med

situasjonen for bl.a. kommunikasjonsforhold og ansvaret for Reichskommissariats

byggevirksomhet i Norge. Avdelingen hadde behov for spesialisert teknisk personale for å

kunne utføre sitt arbeid og utover sommeren søkte de jevnlig om å få overført arkitekter,

ingeniører og øvrig personale fra Tyskland til arbeidene i Norge. Denne oppbyggingen synes

altså å ha skjedd i nær kontakt med Organisation Todts sentralkontor i Berlin.

Den uklare politiske situasjonen i Norge som oppsto rundt midten av juni 1940 med bl.a.

riksrådsforhandlingene, skapte på denne tiden problemer også for den videre oppbyggingen

av avdelingen. Det var spesielt muligheten av at Reichkommissariat ble avviklet som skapte

usikkerhet.
9
 Dette innebar at det i en periode denne første krigssommeren ble gjort lite for å

bygge ut og bemanne bl.a. Abteilung Technik und Verkehr. Denne uklarheten varte imidlertid

bare til slutten av juli da det ble klarlagt at Reichskommissariat fortsatt skulle bestå.
10

 Dette

innebar også at Terbovens ”forbud” mot videre oppbygging av bl.a. Abteilung Technik und

Verkehr med personale og kontorutstyr, ble opphevet og arbeidet skjøt fart.

Ledelse av tyskernes byggevirksomhet i Norge før OT ble etablert i landet

våren 1942

Fra starten av august 1940 kunne Dr. Klein for alvor starte oppbyggingen av Abteilung

Technik und Verkehr. I et notat av 1. august satte Dr. Klein opp ei liste over 31 stillinger som

det var påtrengende nødvendig å få besatt og i de følgende månedene økte antall

6
 Forholdene rundt bruken av disse to navna er noe forvirrende og i enkelte dokumenter rundt midten av juni

1940 nyttes de to betegnelsene om hverandre og det forekommer til og med at den ene versjonen er angitt i
brevhodet mens det i underskriften på samme dokument brukes den andre versjonen. Slike dokument ligger
bl.a. i OT-arkivet, del 2, He-18, mp. 3/8; se for øvrig Paulsen 1969 side 298 der også han omtaler uklarheten om
avdelingsnavnet
7
 Heinz Klein var utdannet ingeniør og før han kom til Norge var han en av Reichsminister Dr. Todts nære

medarbeidere i Tyskland. Han hadde bl.a. vært ansvarlig for hele forsyningssystemet ved byggingen av
”Vestvollen”. (Se Paulsen 1969, side 344, note 32)
8
 Brev 15.6.1940 fra Abt. Technik und Verkehr an den Generalinspektor für das deutsche Strassenwesen, OT-

arkivet, del 2, Bb-4, mp. 2 Korrespondanse med myndigheter i Berlin 1940 - 1940 (ca.); internett:
http://de.wikipedia.org/wiki/Hans_Karl_Leistritz
9
 Se Paulsen 1969. Her behandler han denne situasjonen generelt og går spesielt inn på de praktiske

problemene som oppsto for Abteilung Technik und Verkehr.
10

 Paulsen 1969, side 338f og andre steder

9

medarbeidere i avdelingen.
11

 I begynnelsen av november 1940 var det minst 40 ansatte og i

mars 1941 var antallet økt til over 50.
12

Fra sin etablering i juni 1940 var Abteilung Technik und Verkehr inndelt i åtte ”Gruppen”.

Selv om det senere ble foretatt en rekke endringer i denne organisasjonsplanen, var nå likevel

en hovedstruktur lagt.

Organisasjonsstruktur for Reichskommissariats Abteilung Technik und Verkehr pr. midten av

juni 1940:
13

Gruppe 5

Hochbau,

Schönheitliches

Gruppe 1

Strassenbau

Gruppe 6

Regelung der

Bauwirtschaft

Gruppe 2

Brückenbau

(Strassen und

Eisenbahn)

Gruppe 7

Verkehr

Gruppe 3

Eisenbahnbau

Gruppe 8

Finanzierung,

Allgemeines, Rechtliches

= Persönlicher Referent

Gruppe 4

Wasserbau, Hafen und

Wasserkraftanlagen

.

Abt. Technik und Verkehr

Abteilungsleiter

Oberregierungs- und Baurat

Dr. Klein

Utover høsten ble denne strukturen noe endret. I november 1940 hadde en fortsatt de samme

gruppene nr. 1 og 2 mens gruppene 3, 4, 6 og 8 var borte. Ny gruppe 3 hadde ansvar for

”Baustoffe” mens Hochbau da utgjorde Gruppe 4 og Verkehr Gruppe 5. Dessuten hadde en

fått en ny gruppe nr. 6 for Energiwiertschaft, altså ansvarlig for kraftforsyning.
14

Fra august 1940 ble altså bemaningssituasjonen innen Reichskommissariat bedret. Dette

innebar også at Abteilung Technik und Verkehr kunne utbygges videre. Flere av avdelingens

undergrupper ble i denne perioden kraftig utbygd med spesialiserte enheter for ulike

oppgaver. Dette gjaldt bl.a. avdelingens Gruppe Hochbau som pr. 13.1.1941 var inndelt i fem

”Referat” der de fleste igjen var delt i underenheter.

Mens de øvrige ”Gruppen” hadde ansvar for vei-, bro- og kaibygging mv. hadde denne

enheten for ”Hochbau” i hovedsak ansvar for husbygging. Fra november 1940 hadde Gruppe

Hochbau ansvaret for å overvåke norske myndigheters arbeid med reguleringsplaner for

krigsødelagte steder i henhold til ”den vom Generalbauinspektor für die Reichshauptstadt

erteilten Richtlinien”.
15

 Dessuten hadde gruppen ansvar for bygging av brakker, kontor-,

bolig- og lagerbygg for ulike tyske enheter. Hochbau hadde også ansvar for ombygging av

11

 Paulsen 1969, side 301
12

 Lister over personell i Abt. Technik und Verkehr 1940-1941, OT-arkivet, del 2, Bb-10. Det er noe uklart om
disse listene faktisk omfattet hele avdelingens personale på ulike tidspunkt eller for eksempel bare det som ble
regnet som teknisk fagpersonale. Det relative tallforholdet sier likevel noe om tendensen i utviklingen.
13

 Plansjen er i hovedsak satt opp ut fra opplysninger i notat 14.6.1940 fra Abt. Technik und Verkehr.
v/Persönlicher Referent Dr. Leistritz om kontorbehov for avdelingen. OT-arkivet, del 2, He-18, mp. 3/8;
14

 Opplysninger fra Tätigkeitsbericht for Abteilung Technik und Verkehr 19.-25.11.1940, RK, Ef-13, hefte 81 I
15

 Gruppe Hochbau ble tildelt dette ansvaret i skriv av 12.11.1940 fra Reichskommissar. Årsberetning 1941 for

Gruppe Hochbau, OT-arkivet, Del 1, E5b-12

10

beslaglagte bygninger som skulle nyttes av tyskerne, for eksempel Hurdal Verk som føde- og

barnehjem for Abteilung Lebensborn og Skaugum som bolig for Terboven.

Enkelte av Gruppe Hochbaus underenheter - ”Referat” – var igjen inndelt i en rekke

underenheter med ulike ansvarsfelt. Dette gjaldt bl.a. ”Referat 5 Barackenbau” som var

inndelt i sju underenheter som igjen var ytterligere inndelt. Det er noe uklart i hvilken grad

alle disse ulike ”Gruppen”, ”Referate” og videre undergrupper i praksis hadde egen

arkivproduksjon eller om arkivdanningen var felles for hele avdelingen. Uansett kan det være

verdt å merke seg bruken av latinske tall og romertall som del av betegnelsen på de ulike

enhetene. Det er mulig at sammenstilling av disse, kanskje adskilt med skråstrek, er nyttet

som en form for arkivkode i dokumenter og på saksmapper og permer i stedet for å nytte fulle

navn/betegnelser på administrative enheter. Slike nummereringer endret seg over tid. Derfor

bør en merke seg datering for de ulike organisasjonskartene som gjengis her.

Aktenplan for Abt. Technik und Verkehr, Gruppe Hochbau, pr. 13.1.1941.
 16

Aktenplan for Abt. Technik und Verkehr, Gruppe Hochbau,

pr. 13.1.1941

1. Gruppe Allgemeines

Presse und .

Propaganda

Steinkjer, Bodø,

Voss, Bergen,

Elverum, Oslo .

Åndalsnes, Molde

Kristiansund, Narvik

Trondheim, Namsos

Schriftverkehr mit

Speer, Berlin

2. Referat

Städtebau

Barackenbau

Kristiansund

Barackenbau

Allegemein

OBL Marine

Bergen, Trondheim,

Oslo, Narvik,

Tromsø, Kirkenes

Marine Allgemein

3. Referat

Hochbau

Allgemeines .

Wiederaufbau

Kristiansund

Schriftverkehr mit

SS-Polizei-

Planungsstelle

Schriftverkehr mit

OBL'en Marine

Schriftverkehr mit

Firmen

4. Referat

Inneneinreichtungen

5. Referat

Barackenbau se

(se egen plansje)

RK Abt. Technik und Verkehr

Gruppe Hochbau

16

 Aktenplan pr. 13.1.1941 for RK, Abt. Technik und Verkehr, Gruppe Hochbau, OT-arkivet, Del 2, He-16

11

Merknader:
- Under Referat 2 Städtebau er stedsnavna Åndalsnes-Oslo i plansjen fordelt på to

ruter. Dette skyldes rent IT-tekniske forhold. I originaldokumentet er stedene ført
opp hver for seg.

Underinndeling av Referat 5 Barackenbau er så omfattende at den av praktiske grunner her

settes opp i en egen plansje.

Detaljert aktenplan for 5 Referat Barackenbau

Detaljert aktenplan for 5 Referat Barackenbau

pr. 13.1.1941

2. Hafenlager

1. Allg.

Schriftverkehr

I.

Barackenbau

allgemein

10.

Zahlungsverkehr

9. OBL

Kirkenes

8. OBL

Hammerfest

7. OBL

Tromsø

6. OBL
Narvik

5. OBL

Trondheim

4. OBL
Bergen

3. OBL

Kristiansand

2. Admiral
Norwegen

1. Allgemeines

II.

Marine

5. Zahlungs.

verkehr

4. Einrichtung

3. Aufbau

2. Baracken-
lierferung

1. Allgemeines

III.

Kristiansund

4. Zahlungs-
verkehr

3. Baracken-

lieferung

2. SS-Planungs-
stelle

1. Allgemeines

IV.

SS und Polizei

1. Wegebau Geilo

V.

Wegebau

2. Indendantur
Dombås

1. Kristiansund

VI.

Wehrmacht Heer

8. Transport für

Wegebau

7. Transport für

W.H.

6. Transport für
Kristiansund

5. Transport für

SS

4. Transport für
Marine

3. Kriegsmarine-

dienststelle

2. Transport-
kommandantur

1. Allgemeines

VII.

Transport

5 Referat Barackenbau

Det er vanskelig å holde oversikt over avdelingens administrative utvikling. Strukturen ble

stadig endret ut fra bl.a. krigens gang og skiftende behov for ulike byggearbeider. I tillegg kan

interne stridigheter i det tyske regimet ha påvirket avdelingens virksomhet og struktur.

Uansett gir slike plansjer et inntrykk av en omfattende administrasjon som ble etablert under

Reichskommissariat på denne tiden. I mars 1941, altså etter trekvart års virksomhet, hadde

avdelingen igjen sju grupper, flere med underinndeling.
17

17

 RK, Ef-13, hefte 81-33 Jahresbericht 1941

12

Avdelingens organisasjonsstruktur ble altså stadig endret ved at grupper og ansvarsområder

ble flyttet. Det er trolig ikke noen tilgjengelig samlet oversikt over denne utviklingen, men det

er mulig å sette opp noe fakta og utviklingslinjer for en del av de gruppene som var etablert

innen våren 1941:
18

Tätigkeitsbericht for Abteilung Technik und Verkehr

24.2.-8.3.1941

I Gruppe

Strassenbau

C. Marinen-bauten

bauten

B. Hafenbauten

A. Brückenbau

II Gruppe

Brückenbau

3. Sement

2. Eisen und Stahl

1. Marinenbauten

III Gruppe

Baustoffe

IV Gruppe

Reichsauto-

bahnen

4. Inneneinricht-

ungen für Baracken

3. Barackenbau

2. Hochbau

1. Städtebau

V Gruppe

Hochbau

2. Eisenbahn und

Schifffahrt

1. Strassenverkehr

VI Gruppe

Verkehr

VII Gruppe

Energiewirtschaft

Abteilung Technik und Verkehr

- Gruppene ”Strassenbau” og ”Brückenbau” ble trolig begge etablert 10.6.1940.

- Senere opplyses at en ”Baugruppe” også ble opprettet denne dagen. Det er imidlertid

noe usikkert om det da menes det som i mars 1941 ble kalt Gruppe ”Baustoffe” eller

om denne var identisk med en gruppe som ble opprettet 15.10.1940 med ansvar for

”Baustoffbeschaffung für die Bauten der Abteilung”.

- Gruppe ”Hochbau” ble opprettet noen få dager senere, 14.6.1940.

- Gruppen for ”Reichsautobahen” ble trolig etablert 12.9.1940

- Gruppen for ”Energiewirtschaft” ble opprettet 15.6.1940

Når det gjelder Gruppe IV Reichsautobahnen, er det mulig at denne enheten skulle

representere Ministerialdirektor Eduard Schönlebens ”Abteilung Reichsautobahnen des

Generalinspektors für das deutsche Strassenwesen” i Norge.
19

 Denne enheten var muligens

tenkt å skulle ha et hovedansvar for utbedring og nybygging av hovedveien Halden-Oslo-

Trondheim og riksvei 50 videre nordover, mens gruppe I Strassenbau hadde et overoppsyn

med bygging, utbredring og vedlikehold av andre veier rundt om i landet.

Det var betydelige oppgaver som var blitt gjennomført i løpet av krigens to første år, altså før

OTs Einsatzgruppe Wiking ble etablert med egen virksomhet i Norge. Under oppdraget

”Bauten für Küstenbefestigung Norwegens” ble det f.eks i årene 1940 og 1941 bygd 767

18 RK-arkivet, Ef: Hauptabteilung Technik, Pk. 2: Abteilungsleiter, 1940-42
19

 Quellen- bind 1&2, side 27. Også her sies det at oppgavene til denne tyske enheten ”bisher nicht völlig
geklärt ist, jedoch – nach Auskunft von Herrn Schönleben – Plannung und Projektierungen auf dem Gebiet des
norwegischen Strassenwesens umfasste”. Arkitekten Eduard Schönleben var for øvrig en nær medarbeider av
Fritz Todt og etter Todts død i 1942 ga Schönleben ut ei minnebok om ham. Se Internett:
http://de.wikipedia.org/wiki/Eduard_Sch%C3%B6nleben

13

brakker mens det var reist 1860 brakker som nødboliger for nordmenn som hadde mistet sine

hjem ved krigshandlingene i 1940.
20

 I løpet av krigens to første år hadde avdelingen også stått

for bygging av til sammen 474 km nye veier foruten at lange veistrekninger var utvidet fra ett

til to kjørefelt.

I en foreløpig organisasjonsplan for Reichskommissariats Wirtschaftsabteilung fra slutten av

mai 1940 var ansvarsfeltet ”Verkehr” ført opp som én av åtte grupper under Abteilung

Wirtschaft.
21

 Her var gruppe Verkehr igjen inndelt i seks Referat: 1. Allgemeine

Verkehrsfragen, 2. Seeschiffahrt, 3. Küsten- und Fjordschiffahrt, 4. Eisenbahn, 5.

Strassenverkehr (Nahverkehr) 6. Hafenumschlag.

Noen uker senere ble det altså likevel bestemt at Verkehr sammen med Technik skulle utgjøre

en egen Abteilung Technik und Verkehr under Hauptabteilung Volkswirtschaft. Store deler av

byggevirksomheten gjaldt riktignok bedring av kommunikasjonsforholdene i landet. Likevel

kan denne sammenstillingen av på den ene side ansvar for ulike byggevirksomheter og på den

annen side ansvar for landets samferdselsforhold, synes noe kunstig. Sommeren 1941 ble da

også avdelingen delt i to.

Det er fortsatt uklart nøyaktig når ”Abteilung Technik und Verkehr” formelt ble delt i to ved

at det ble opprettet to nye avdelingene ”Abteilung Technik” og ”Abteilung Verkehr” under

Hauptabteilung Volkswirtschaft, men i praksis skjedde det trolig rundt juni-juli 1941. Det

finnes for eksempel flere brev stilet til Abteilung Technik und Verkehr i juni der ”und

Verkehr” er overstrøket med penn. Samtidig var noen slike brev påført stempel med

avdelingens fulle navn. Utover sensommeren og høsten 1941 forsvant imidlertid navnet

Abteilung Technik und Verkehr ut av bruk.
22

En gang i løpet av sommeren 1941 synes det altså å ha skjedd en omorganisering der

Abteilung Technik und Verkehr ble splittet i to nye avdelinger under Hauptabteilung

Volkswirtschaft. På denne tiden fikk Reichskommissariats avdeling med ansvar for

byggevirksomhet også tildelt en del nye ansvarsfelt:
 23

- Den 26.6.1941 bestemte Terboven at Abteilung Technik und Verkehr skulle ha ansvaret

for kontakt med Generalbevollmächtigten für die Regelung der Bauwirtschaft im Reiche,

(G.B.Bau), som hadde et ansvar for sentral styring og bruk av arbeidskraft. Det var Fritz

Todt som hadde denne stillingen i Berlin.

- Den 1.8.1941 ble Die Gruppe Bauwirtschaft etablert med ansvar for bl.a. å sikre tilgang til

materialer, ”den Arbeitseinsatz zu regeln und die Lohn- und Preisverhältnisse zu

überwachen”. m.v.

20 Angaben für den Führerbericht for Hauptabteilung Technik, datert 9.3.1942, RK-arkivet, Ef-2
21

 Notat 28.5.1940 frå Der Leiter der Wirtschaftsabteilung v/Otte: Vorläufige Geschäftsanweisung für die
Wirtschaftsabteilung, OT-arkivet, Del 2, He-18, RK Technik und Verkehr mp. 3/8 Organisation I
22

 Se flere eksempler i RK, Ef-2
23 Beretning datert 14.4.1942, RK, serie Ef: Hauptabteilung Technik, Pkt. 2: Abteilungsleiter, 1940-42, Gruppe

Bauwirtschaft (BWi)

14

- Den 8.9.1941 utnevnte Terboven en Bevollmächtigten für die Bauwirtschaft in Norwegen.

Abteilung Verkehrs arbeidsfelt gjaldt altså ulike sider ved samferdsel mer enn ren

byggevirksomhet. I og med at vi her er opptatt av forløperne for OTs byggevirksomhet i

Norge er det derfor mindre aktuelt å følge denne avdelingens videre virke her mens vi skal

følge Abteilung Techniks virksomhet noe videre fram.

Abteilung Technik beholdt Dr. Klein som leder og hadde i slutten av september 1941 en

hovedstruktur som besto av ti grupper der flere også var utbygd med underliggende

administrative enheter.

Geschäftsverteilungsplan der Abteilung Technik vom 25.9.1941
24

Geschäftsverteilungsplan der Abteilung Technik

vom 25.9.1941

BWi (Pla) Gruppe 6

Bauwirtschaft und

Landesplanung

Leiter: Baurat Schneider

Str Gruppe 1

Strassen- und Brückenbau

Leiter: Baurat Hesse

NAB Gruppe 7

Autobahn

Leiter: Reg.Baumeister Neyer

Hb Gruppe 2

Hochbau

Leiter: Regierungsbaurat

Luther

BL Gruppe 8

Betriebsluftschutz

Leiter: Korvetten Kapitän

Schläger

B Gruppe 3

Baugruppe

Leiter: Reg.Baumeister

Neyer

Gruppe 9

Allgemeine, Verwaltungs-

und Rechtsfragen

Leiter: Dr. Friedel

Wa Gruppe 4

Wasserbau einschl. Hafenbau

Eisenbahnbau, Kulturbau

foreløpig leder av Dr. Klein

Bst Gruppe 3a

Baustoffbeschaffung für

die Bauten der Abteilung

Leiter: Dipl.Ing. Baumgarte

En Gruppe 5

Energiewirtschaft

Leiter: Dipl.Ing.

Schwarz

Abteilung Technik

Abt.Leiter

Ministerialrat

Dr.Ing. Klein

Nå etter omorganiseringen var naturlig nok den tidligere gruppen for ”Verkehr” fjernet.

Videre er de tidligere to gruppene for Strassenbau og Brückenbau en gang siden mars 1941

blitt slått sammen til en gruppe. Av nye grupper er gruppe 9 for Betriebsluftschutz, som trolig

var formelt opprettet 1.3.1941, og gruppe 6 med ansvar for Bauwirtschaft und Landesplanung

som var blitt opprettet 1.8.1941.
 25

Foruten gruppenummer er det i organisasjonsplanen pr. 25.9.1941 angitt ”Aktenseizhen” i

form av bokstavkode for hver gruppe. Dessuten er gruppeledernes navn og titler oppgitt. Dette

er opplysninger som kan være til nytte ved bruk av arkivmaterialet bl.a. for å identifisere

avsender og/eller mottaker av brev som kan ha kommet på avveie i forhold til sin opprinnelige

arkivsammenheng.

I de to årene fra våren 1940 til våren 1942 sto altså Reichskommissariat for ledelse av en

rekke byggeprosjekter i Norge og bygde opp et administrativt apparat for å lede dette arbeidet.

I denne perioden var imidlertid enkelte byggeprosjekter i Norge i praksis også blitt ledet fra

Organisation Todts sentralkontor i Berlin. Dette gjaldt bl.a. arbeidet med byggingen av u-

24

 OT-arkivet, Del 2, Hh-1, mp. Personaloversikter og organisasjon (Nr. 89-II)
25

 RK-arkivet, serie Ef: Hauptabteilung Technik, Pkt. 2: Abteilungsleiter, 1940-42. Grunnen til at gruppe 9 for
Betriebsluftschutz ikke var med i plansjen ut fra Tätigkeitsbericht for tiden 24.2.-8.3.1941, var trolig rent
praktisk ved at det da var lite å rapportere om gruppens virksomhet idet den var opprettet midtveis i denne to-
ukers rapportperioden.

15

båtbunkeren DORA 1 i Trondheim. Dette oppdraget påtok Organisation Todt seg tidlig i 1941

og arbeidet ble trolig ledet direkte fra Berlin ved enheten OT-Nord som i august 1941 også

etablerte en egen Oberbauleitung i Trondheim for å administrere arbeidet.
26

 Organisation Todt

var altså på sett og vis representert i Norge både ved å påta seg oppdrag direkte og ved å avgi

personell til Reichskommissariats byggevirksomhet, men uten å etablere en egen

landsdekkende administrasjon. Fra vinteren 1942 ble det imidlertid mer aktuelt at OT gikk

tyngre inn med egen virksomhet i Norge.

Organisation Todt etablerte seg med egen virksomhet i Norge fra 1942

Krigens utvikling vinteren 1941-42 tvang fram en endring i den tyske strategiske holdningen

fra offensiv til mer defensiv. Etter angrepet på Sovjet i juni 1941 fikk tyskerne raskt

problemet bl.a. på Murmanskfronten. Dette var trolig noe av bakgrunnen for at Hitler i

oktober 1941 befalte Reichsminister Todt, i egenskap av Generalbevollmächtigter für die

Regelung der Bauwirtschaft, å sørge for å få utført krigsviktige byggearbeider i Norge.
27

I sin ordre til Dr. Todt sa Hitler at: ”Die Durchführung der von mir für Norwegen

angeordneten Baumassnahmen ist kriegsentscheidend. Sie müssen daher mit allen Mitteln und

in der kürzesten zur Durchführung notwendigen Zeit beendet werden.” Pålegget om å oppnå

målet ”mit allen Mitteln” skulle senere vise seg å bli fulgt opp bl.a. ved utstrakt bruk av

tvangsarbeid. Det var følgende oppgaver Hitler anså som avgjørende for krigen å få utført:

- Permanente festningsverk

- Forlengelse av riksvei 50 med vintersikring fram til Lakselv og bygging av en vintersikker

forbindelse til ”Eismeerstrasse”.

- Bygging av flyplasser

- Enkeltsporet jernbaneforbindelse fra Mo over Fauske-Narvik til Kirkenes, prioritert

strekning til Narvik og forbindelse mellom området Nordreisa-Alta og Kirkenesområdet

- U-båtbaser i Trondheim og Bergen med bombesikre dokker og bygging av en tørrdokk for

større skip

- Byggeprogram for økning av aluminium- og magnesiumproduksjon

26

 Se for eksempel manus for OT-leders foredrag 21.7.1943 om virksomheten i Trondheim med historikk tilbake
til våren 1941, i: Quellen, bind 1-2 side 541; Om etableringen av Oberbauleitung, se: Quellen, bind 3 side 27. På
side 261 ff synes Böhm å ha misoppfattet og blandet sammen virksomheten til Reichskommissariats Abteilung
Technik und Verkehr og Organisation Todt. Bohm sier også at betegnelsen ”OT-Nord” på et ”nicht bekannten
Termin in ’Einsatz Wiking’ geändert”, men det synes noe uklart om han da snakker om arbeid ledet direkte fra
OT-Berlin eller om det kan tenkes at Reichskommissariats Abteilung Technik und Verkehr også kan ha nyttet for
eksempel betegnelsen ”Einsatz Wiking” om noe av sin virksomhet og at Böhm blander dette sammen. Franz W.
Seidler sier på sin side at de første enhetene fra OT allerede våren 1940, før krigshandlingene var over i juni, ble
sendt til Trondheim for å forberede bygging av u-båtbunkere etter mønster fra bombesikre bunkere ved
kanalkysten, se Seidler, s. 54
27

 Seidler, s. 54; Andre steder hevdes det at OT først i tidlig i mars 1942 ble gjort kjent med planene om
storstilte byggearbeider i Norge, se for eksempel Quellen, 1&2, s. 27

16

Etter Hitlers klare ordre i oktober 1941 startet arbeidet med å planlegge de omfattende

oppgavene. OTs sentralkontor i Berlin satte i gang med forberedelsene til å etablere seg i

Norge.
28

 Det ble etablert en ”Einsatzstab Wiking” som sto for dette arbeidet. Forberedelsene

hadde altså høy prioritet og allerede 1. april 1942 kunne OT etablere seg med egen

virksomhet i Norge ved at Einsatzgruppe Wiking med sin leder Ministerialrat Willi Henne

ankom Norge og opprettet sitt hovedkontor i Oslo.
29

OTs etablering med egen virksomhet i Norge hadde altså sin bakgrunn i at tyskerne fra denne

tiden la økt vekt på Norges strategiske betydning. I krigens to første år hadde det også foregått

en del byggearbeider i tysk regi. Hensikten hadde da stort sett vært å utbedre krigsskader og å

utføre de byggearbeider som ble ansett som nødvendige innen den strategiske betydning som

tyskerne da tilla Norge. Det var betydelige oppgaver som var blitt gjennomført i denne

perioden. Etableringen av Einsatzgruppe Wiking fra våren 1942 innebar imidlertid en kraftig

opptrapping av den tyske byggevirksomheten i Norge. Også organisatorisk innebar

etableringen av Einsatzgruppe Wiking en del endringer i den sivile, tyske administrasjonen i

Norge.

Kort tid etter at OTs Einsatzgruppe Wiking etablerte seg i Oslo med Willi Henne som leder,

ble det også lederskifte i Reichskommissariats Abteilung Technik. Dette skjedde ved at Dr.

Klein ble byttet ut med Willi Henne som avdelingsleder. Dermed kom altså Henne i en dobbel

lederposisjon som leder både for OTs virksomhet i Norge og som avdelingsleder i

Reichskommissariat.
30

Willi Henne fikk tittel som Ministeralrat da han ble leder av OTs Einsatzgruppe Wiking i

Oslo fra 1. april 1942. Før det var han en av Fritz Todts nære medarbeidere og hadde arbeidet

for ham tilbake til 1938. Nå fikk han altså sentrale posisjoner i organiseringen av tysk

byggevirksomhet i Norge, posisjoner han skulle beholde til krigens slutt tre år senere.

Også Reichskommissariats avdeling for byggevirksomhet ble sterkt berørt av den økte

prioritering av tunge byggeoppdrag i Norge på denne tiden. Pr. 1. april 1942 besto avdelingen

av ti faggrupper.

28

 Det er noe uklart når OTs sentralkontor i Berlin ble kjent med Hitlers ordre og når de startet forberedelsene.
Ifølge Seidler, s. 54 ga Hitler sin befaling til Reichsminister Todt i oktober 1941, noe som må oppfattes som at
også OT fikk oppdraget da. Ifølge Quellen, bind 1&2, s. 27 ble OT først kjent med oppdraget i mars 1942. Denne
uklarheten er nå ikke undersøkt nøyere, men eventuelle kilder for opplysninger befinner seg trolig i Tyskland.
29

 Willi Henne 1907-1977 var tysk bygningsingeniør og hadde siden 1938 vært en nær medarbeider av Fritz
Todt i sitt arbeid med vestvollen. Se internett: http://de.wikipedia.org/wiki/Willi_Henne
30

 Internett: http://de.wikipedia.org/wiki/Willi_Henne; Bohn, side 179 og andre steder; Quellen, bind 1&2, side
27f. Den nøyaktige datoen for når Henne overtok som leder av Hauptabteilung Technik er uklar. Noen steder er
han oppført som leder pr. 1. april 1942 mens det andre steder hevdes at han først overtok 1. juli 1942. Det kan
også tenkes at han formelt sett overtok 1. april, men at etableringen og omorganisering tok noe tid slik at den
reelle datoen var 1. juli.

http://de.wikipedia.org/wiki/Willi_Henne

17

Den 1. april 1942 ble imidlertid Reichskommissariats Abteilung Technik flyttet ut av

Hauptabteilung Volkswirtschaft og omgjort til en egen Hauptabteilung Technik.
31

 Dette var et

uttrykk for den økte betydning som nå ble tillagt de store byggearbeidene i Norge og denne

nye hovedavdelingen skulle behandle alle spørsmål som i vid forstand angikk teknikk og

bygningsmessige forhold.
32

 Samtidig innebar det altså at Henne, som overtok som leder for

Hauptabteilung Technik, i sitt virke i Reichskommissariat var direkte underlagt Terboven.

Geschäftsverteilungsplan der Abteilung Technik für die Zeit vor dem 1.4.1942:
33

Geschäftsverteilungsplan der Abteilung Technik

für die Zeit dem 1.4.1942

Gruppe 9 - BL seit 1.3.1941 .

Betriebsluftschutz

Leiter: Korv.Kapitän

Schläger

Gruppe 6 - BWi bzw. Pla seit 1.8.1941

Bauwirtschaft und Landes-

planung Leiter: Baurat

Schneider

Gruppe 3a - Bst. seit 15.10.1940

Baustoffbeschaffung für

die Bauten der Abteilung

Leiter: Dipl.-Ing. Baumgarten

Gruppe 1 - Str. seit 10.6.1940

Strassen- und Brückenbau

Leiter: Baurat Hesse

Hesse

Gruppe 7 - seit 15.6.1940

Energiewirtschaft

Leiter: Dipl.Ing.

Hauser

Gruppe 4 - Bahn seit 7.12.1941

Eisenbahnbau

Leiter: Oberreichsbahnrat

Müller

Gruppe 2 - Hb seit 14.6.1940

Hochbau

Leiter: Regierungsbaurat

Luther

Gruppe 8 - R seit 1.7.1940

Allgemeine Verwaltungs-

und Rechtsfragen

Leiter: Dr. Friedel

Gruppe 5 - NAB seit 12.9.1940

Autobahnen

Leiter: Reg.Baumeister

Neyer

Gruppe 3 - B seit 10.6.1940

Baugruppe

Leiter: Reg.Baumeister

Neyer

RK, Abteilung Technik

Abt. Leiter: Oberregierungsbaurat Henne

Vertreter: Reg. Baumeister Meyer

Merknad:

- Bokstavene bak gruppenummeret er gruppens “Referatsbezeichnung” som muligens

kan være nytter på saksmapper og dokumenter. I oversikten angis ytterligere

31”Die Abteilung Technik ist mit Datum vom 1. April 1942 zur ‘Hauptabteilung Technik’ erhoben worden.” Brev

11.4.1942 fra Abt. Technik til die Hauptabt. Für Volksaufklärung und Propaganda. RK-arkivet, Ef-2. I noen

dokumenter omtales Hauptabteilung Technik allerede i januar 1942 og det kan tenkes at datoen 1. april mer

var en formalisering av en faktisk endring som hadde skjedd noe tidligere, men dette er uklart. Se for eksempel

dokumenter i: RK-arkivet, Ef-13, Hefte 81 H.abt. Technik 1941-42 NB Tätigkeitsberichte. Det er hevdet at Dr.

Klein lenge hadde ønsket å bli utnevnt til leder for en Hauptabteilung Technik (se Bohn s. 179). Kanskje han tok

i bruk dette navnet på avdelingen før det formelt var vedtatt?
32

 Bohn, s. 179
33 RK, serie Ef: Hauptabteilung Technik, Pkt. 2: Abteilungsleiter, 1940-42.

18

Referatsbezeichnungen for underliggende Referate, men av plasshensyn tas de ikke

med her

- Tidsangivelsenen gjelder trolig når gruppene ble opprettet. I oversikten angis flere

slike tidsangivelser, og navn på ansvarlige ingeniører etc., for referat/saksfelt innen

gruppene, men heller ikke de tas her med.

Det var ikke bare Willi Henne som satt på to stoler som Einsatzgruppe Wikings leder og

samtidig som leder for Reichskommissariats Hauptabteilung Technik. Dette gjaldt også minst

tre av hans nærmeste medarbeidere. Om vi går fram til sommeren 1944 finner vi for eksempel

i Reichskommissariats Hauptabteilung Technik de tre avdelingslederne: Prov.Ob.Baurat

Hesse, Oberreichsbahnrat Spangenberger og Dr.-Ing. Parzich som på samme tid fungerte som

avdelingsledere med tilsvarende arbeidsfelt og titler ved OTs sentralkontor i Oslo.
34

 For å

unngå forvekslinger, er det greit å være oppmerksom på slike forhold.

I tillegg til å være leder for OT i Norge og for RKs Hauptabteilung Technik var Willi Henne

også representant for ”Der Generalbevollmächtigte für die Regelung der Bauwirtschaft”

(G.B.Bau). I denne posisjonen beskjeftiget han seg også med den sentrale styringen og bruken

av arbeidskraft i Norge, også for rent norske, sivile byggearbeider. G.B.Baus virke i Norge

har også etterlatt seg en god del arkivmateriale som nå ligger sammenblandet inn i OT-

arkivet. I denne sammenheng går vi imidlertid ikke videre inn på funksjonene til G.B.Bau.

Den nye Hauptabteilung Technik fikk ganske andre funksjoner enn hva Abteilung Technik

hittil hadde hatt. Mens Abteilung Technik også hadde hatt ansvar for de praktiske sidene ved

organisering, planlegging og gjennomføring av de ulike byggeoppgavene rundt om i landet,

ble dette nå for en stor del overtatt av OT samtidig som arbeidenes omfang økte sterkt. Mens

avdelingen ble gjort om til en hovedavdeling, fikk den altså et mindre ansvarsfelt. Resten av

krigen hadde Hauptabteilung Technik trolig mer politiske og samordnende funksjoner for

byggearbeider i Norge. Selv om avdelingen formelt var en Hauptabteilung, var den såpass

liten og uviktig at den likevel ikke ble regnet blant de sentrale hovedavdelingene innen

Reichskommissariat.
35

Store deler av det organisatoriske apparatet med ulike typer fagpersonell etc. ble også

overflyttet fra Reichskommissariats tekniske avdeling til OT. Det er ikke klarlagt nøyaktig når

og hvordan dette skjedde, men enkelte trekk ved arkivmateriale viser en slik overgang. Dette

framgår bl.a. av bevarte kopibøker for Gruppe Hochbau fra 1942.
36

 Det synes her som om

brev fram til omlag midten av september 1942 er stemplet "Der Reichskommissar für die bes.

norw. Gebiete, Hauptabteilung Technik, Gruppe Hochbau" mens mange brev etter denne

tiden er stemplet: "Organisation Todt, Einsatzgruppe Wiking, Gruppe Hochbau". Det er ikke

noe klart skille ved en bestemt dato, men i dette tilfellet virker det altså som om Gruppe

34

 Brev 31.7.1944 med Geschaftsverteilungsplan der Hauptabteilung Technik pr. 15.7.1944, OT-arkivet, Del 2,
Hh-1mappe Organisasjonsplaner (nr. 89-VI) 1943-44; Geschaftsverteilungsplan for OT pr. 15.7.1944, OT-arkivet,
Del 2, Hh-1, mp. Geschäftsverteilung (nr. 89 IV) 1942-1944
35

 Se: Håndbok for Riksarkivet, side 482f;
36

 OT-arkivet, Del 2, Serie Hfc-49-50

19

Hochbau som sådan en gang i midten av september 1942 ble flyttet inn i OT. Det er dermed

mulig at denne overføringen av ansvarsfelt fra Hauptabteilung Technik til OT i praksis fant

sted i tiden etter at Willi Henne overtok som avdelingsleder fra 1. juli 1942.
37

Hauptabteilung Tecknik synes altså i løpet av de neste månedene å ha avgitt store deler av sin

virksomhet til OT-Einsatzgruppe Wiking. Det var da også naturlig at entreprenør-

organisasjonen OT overtok hovedansvaret for den mer operasjonelle virksomheten med

planlegging og gjennomføring av konkrete byggeoppgaver mens Reichskommissariats

avdeling resten av krigen trolig begrenset seg til de mer politiske sidene ved denne

virksomheten.

Når det gjelder arkivmateriale, virker det som om deler av materialet skapt ved

Reichskommissariats Abteilung Technik und Verkehr i tiden 1940-41 og Abteilung Technik i

1941-42, fulgte med da store deler av avdelingen sommeren 1942 ble overført fra

Reichskommissariat til OT-Einsatzgruppe Wikings hovedkontor i Oslo. Derimot synes ikke

noe særlig av materiale skapt av Reichskommissariats Hauptabteilung Technik i tiden 1942-

45, å ha havnet i OT-arkivet.
38

Idet arkivmateriale skapt ved Hauptabteilung Technik i hovedsak ikke synes å ha havnet i det

arkivet som her omtales OT-arkivet, er dette ikke plassen for å følge den videre utviklingen av

denne hovedavdelingen i Reichskommissariat. For å avslutte gjennomgangen av relevante

trekk ved utviklingen av avdelingen som sto for byggevirksomhet i regi av

Reichskommissariat i krigens to første år, viser vi imidlertid til organisasjonsstrukturen for

Hauptabteilung Technik to år senere, i juli 1944.

Antall avdelinger i storavdelingen var nå redusert til seks og lederne for de fem

fagavdelingene var alle samtidig ledere for tilsvarende administrative enheter ved OTs

hovedkontor i Oslo på om lag samme tid. Også slike forhold tyder på at denne administrative

enheten i Reichskommissariat som formelt sett var en hovedavdeling, førte en heller

beskjeden tilværelse i de tre årene den eksisterte fra 1942 til krigens slutt.

37

 Fra 30.9.1942 ble hele Hauptabteilung Techniks struktur av regionale og lokale byggeadministrasjoner
overført til OT. Det er mulig at dette også var datoen for tilsvarende overføring for den sentrale
administasonen fra RK til OT. OT-arkivet, Del 2, Hfa-25, mp 7/7, Brev 20.9.1942 fra RK til samtlige
Oberbauleitungen
38

 I RK-arkivet finnes arkiv etter Hauptabteilung Technik i serie Ef. Her finnes forøvrig også noe materiale skapt
av Abteilung Technik und Verkehr og Abteilung Technik.

20

Geschäftsvertielungsplan der Hauptabteilung Technik pr. 15.7.1944
39

Geschäftsverteilungsplan der Hauptabteilung Technik
15.7.1944

4. Abteilung

Energiewirtschaft .

Direktor

Dipl.-Ing. Hauser

1. Abteilung

Strassen- Brücken

und Hafenbau

Prov. Ob.baurat Hesse

5. Abteilung

Hochbau

Oberbaurat

Fiebelkorn

2. Abteilung

Eisenbahnwesen

Oberreichsbahnrat

Spangenberger

3. Abteilung

Bauwirtschaft

Oberregierungsbaurat

Dr.-Ing. Parzich

Bergen

Narvik Kristiansand

Kirkenes

Stavanger

Drontheim

Tromsø

6. Abteilung

Aussendienststellen

Hauptabteilung Technik

Oberregierungsbaurat

Willi Henne

Einsatzgruppe Wikings hovedkontor i Oslo i tiden 1942-1945

Bakgrunnen for at OT etablerte seg med egen virksomhet i Norge i 1942 var den økte

strategiske betydningen tyskerne tilla Norge fra denne tiden. Fronten mot Sovjet skapte

prekært behov for utbygging av jernbane- og veiforbindelse nordover gjennom Norge for å

sikre transport av tropper og forsyninger. Samtidig gjorde USAs inntreden i verdenskrigen at

frykten for alliert invasjon mot norskekysten skapte et økt tysk behov for å etablere et

festningsanlegg langs kysten.

De byggearbeidene som nå skulle gjennomføres, var da også av ganske andre dimensjoner

enn hva Reichskommissariats byggeavdeling hittil hadde stått for. Organiseringen av disse

arbeidene krevde naturlig nok også en styrket administrasjon i forhold til hva som hadde vært

tilfelle ved Reickommissariats byggeavdeling i krigens to første år. Dette ble sikret dels ved at

personale ble overført fra Reichskommissariats Abteilung Technik og dels ved at nytt

fagpersonale ble hentet fra Tyskland.

Gjennom de neste tre årene gjennomgikk Einsatzgruppe Wikings hovedkontor i Oslo stadige

omorganiseringer. Disse skjedde på bakgrunn av bl.a. forhold som krigens utvikling med

endrede prioriteringer, at visse oppgaver ble ferdigstilt eller avbrutt og ved at nye funksjoner

ble lagt til eller fjernet.

39

 Brev 31.7.1944, OT-arkivet, Del 2, Hh-1, Mappe ”Organisasjonsplaner (Nr. 89-VI) 1943-44”,

21

Her skal vi vise en del hovedtrekk i denne utviklingen ved å presentere hovedtrekkene i den

administrative strukturen ved hovedkontoret på ulike tidspunkt. Også her tas i en viss

utstrekning med navn på avdelingsleder, nummer/bokstav for ulike administrative enheter og

aktuelle ”Aktenzeichen” som kan være til nytte for å identifisere arkivskapere m.v. ved bruk

av arkivmateriale.

I midten av juli 1942, altså drøye tre måneder etter at Einsatzgruppe Wiking formelt var

etablert i Norge, hadde hovedkontoret fått etablert en organisasjonsstruktur med det som

synes å ha vært over 30 administrative enheter. Strukturen var todelt ved at en hadde tre

avdelingsledere, hver med underliggende enheter, og dernest til sammen 15

”Hauptreferenten” som ledere av hver sine administrative enheter.

Geschäftsvertielung Einsatzgruppe Wiking pr. 15. Juli 1942
40

Bezirksreferent Nordnorwegen

Dipl.Ing. Beidl

F 4

Bezirksreferent Mittelnorwegen

Bauassessor Hermann

F 3

Bezirksreferent Südnorwegen

Baurat Schneider

F 2

Stellvertreter in allgem. Fragen

Reg. Baumeister Wörz

F 1

Referenten für Festungsbau:

Abteilungsleiter Festungsbau

Regieringsbaumeister Köbele

F

Regelpläne u. allgem.

techn. Anlagen

Reichsbahnrat Lebschik

B 4

Maschinen u. Fernmelde-

technik

Oberreichsbahnrat Bürklen

B 3

Streckenbauleitung

Nordreisa-Nyborg

Dipl.Ing. Riess

B 2b

Streckenbauleitung

Fauske-Narvik

Dipl. Ing. Ferkow

B 2a

Stellvertreter des Abteilungs-

leiter und Bahnbetrieb

Oberreichsbahnrat Müller

B 1

 Terminbüro .

B 9

Hochbau

B 8

Technisches Büro

B 7

Luftbildmessung. u.

Triangulierung

Prof. Dr. Kasper

B 6b

Vermessungs- u.

Kartenwesen

Reg.Baurat Gläser

B 6a

Brückenbau

Dipl.Ing. Riedl

B 5

Abteilungsleiter Bahnbau

Oberreichsbahnrat Dörr

B

Stellvertreter in allen Fragen

des winterlichen Ausbaues

der Reichsstrasse 50

Reg. Baum. Autenrieth Str. 2

Stellvertreter in allen Fragen

des Kaibaues

Reg.Baurat Vogel

Str. 1

Abteilungsleiter Strassen- u. Kaibau

Regierungsbaurat Hesse

Str.

Gebietsbeauftragter (OT Zentrale)

für Norwegen u. Finnland

Oberregierungsbaurat Dr. Fuchs

G

Einsatzgruppenleiter

Oberregierungsbaurat Henne

L

40 Notat med to siders oversikt over enheter som her er ført inn i to plansjer. OT-arkivet, Del 2, Hh-1, mp.

Geschäftsverteilung (nr. 89 IV) 1942-1944,

22

De tre avdelingslederne ledet det som fra våren 1942 framsto som de arbeidsområdene som nå

hadde topprioritet for denne nyetablerte OT-enheten i Norge, nemlig ”Festungsbau”,

”Bahnbau” og ”Strassen- und Kaibau”. Hvert av disse områdene hadde igjen underenheter

som dels var geografisk bestemt og dels gjaldt spesifiserte saksfelt. Her er det også verdt å

merke seg at én av de tre lederne nå fikk ansvaret for en egen avdeling for jernebanebygging.

Som vi tidligere har sett, ble det etablert en tilsvarende avdeling ved Reichskommissariats

Abteilung Technik und Verkehr sommeren 1940. Ettersom det likevel ikke ble noen

storsatsing på jernbanebygging da, synes avdelingen raskt å ha blitt avviklet og ikke

gjenopprettet før nå to år senere og da ved OTs hovedkontor i Norge.

I organisasjonsoversikten fra juli 1942 er ”Gebietsbeauftragter (OT-Zentrale) für Norwegen

und Finland, Oberregierungsbaurat Dr. Fuchs” oppført like under Willi Henne. Det virker

imidlertid som om han ganske raskt forsvant fra OT i Norge og det er mulig at han hadde hatt

ansvar for kontakten med OTs sentralkontor i Berlin under arbeidet med Etablering av

Einsatzgruppe Wikings administrasjon i Oslo i løpet av våren og sommeren 1942.

I tillegg til de tre avdelingslederne med sine underliggende enheter, var det altså etablert 15

Hauptreferenten som synes å ha fått ansvar for hver sine saksområder som var av mer generell

karakter på tvers av de tre avdelingsledernes ansvarsfelt. Betegnelser som ”Technisches

Büro”, ”Kraftfahrwesen”, ”Verwaltung und Personal” osv. viser at disse enhetene trolig

skulle utføre tjenester som mer eller mindre var felles for de tre avdelingsledernes

topprioriterte oppgaver.

”Hauptreferenten” ved Einsatzgruppe Wiking pr. 15. Juli 1942.

Schiffahrtleitstelle

Einsatzleiter Vortisch

IV

Firmen u. Baugeräten-

nachschub

Prov. Baurat Volz

IIa

Technisches Büro

Dipl.Ing. Köppchen

I

Arbeitseinsatz u.

Tarifwesen

Magisterbaurat

Schwanke VII

Verwaltung u.

Personal

Gerichass.

aD. Holstiege VI

Kraftfahrwesen

NSKK Staffelführer

Knapp

V

Nachrichtenwesen u.

Abrechnung

Reg.Baumeister

Köbele XI

Sanitätswesen

Dr.med. Groene

IX

Frontführung

Oberdienstleiter

Bauer

VIII

Vertragswesen u.

Abrechnung

Bauinspektor Motsch

XIb

Transportwesen

Reichsbahnober-

amtmann Räuker III

Nachschub

(Baustoffe)

Regierungsbaurat

Bürger II

Hauptbüro

Bürbermeister

a.D. Dols

H

Vertreter

Assessor Dr. Friedel

VIa

Treibstoff

Angest.

Harnischmacher

Va

Hauptreferenten:

De virkelig store byggeprosjektene til OT i Norge kom altså først i gang fra sommeren 1942.

Arbeidene med planlegging og bygging av festningsverk, veier, flyplasser og ikke minst

jernbaner, ble nå for alvor startet opp. Hitler la stor vekt på at planene for utbygging av

23

jernbanen til Finnmark skulle gjennomføres, og det raskt. Terboven hadde ment at det skulle

være mulig å gjøre ferdig strekning fram til Fauske i løpet av 1942 og at hele strekningen

kunne være ferdig i løpet av to år. Både Albert Speer og Willi Henne mente dette var

urealistisk.
41

 Bare strekningen opp til Fauske krevde bygging av 33 tuneller, 20 større broer,

seks vannkraftverk og tre dampkraftverk og medførte enorme transportproblem for utstyr og

materialer. Hitler sto likevel på at planene skulle gjennomføres og at de skulle være sluttført

tidlig i 1947.

Mange av de praktiske vanskelighetene med å virkeliggjøre jernbaneplanene, gjaldt også for

bygging av riksvei 50 Trondheim-Kirkenes, men det ble satt mye inn på å gjennomføre også

dette prosjektet. Aluminium var svært viktig som råstoff for den tyske flyproduksjonen. Det

måtte derfor bygges nye aluminiumsverk og kraftverk i Norge og dette ble en viktig oppgave

for OT. I september 1942 greide britene å sprenge fabrikken i Glomfjord og det ble da en

viktig oppgave for OT å gjenoppbygge den.
42

Dette var bare noen av de store oppgavene Einsatzgruppe Wiking tok fatt på etter sin

etablering i 1942 og i løpet av det neste året ble sentraladministrasjonen omorganisert og

kraftig styrket etter den raske etableringen våren og sommeren 1942.

OT-Einsatzgruppe Wiking - Geschäftsverteilungsplan pr. 1.7.1943
43

Organisation Todt Einsatzgruppe Wiking

avdelingsstruktur pr. 1.7.1943

Abteilung

Festungsbau

Reg. Baumeister

Köbele F

Abteilung

Konstruktions-

büro

Prof. Fischer T

Hauptbüro

Landesinspektor

Möhrmann

H

Abteilung

Energiewirtschaft

Direkt.Dipl.-Ing.

Heuser E

Abteilung Arbeitseinsatz

Reg. der Bauwirtschaft

Reg.Baum. Dr.Ing.habil

Feuchtinger A

Abteilung

Nachschub

Reichsbahnrat

Schwarz N

Nachrichtenwesen u.

Kurierdienst

Oberpostrat

Jokisch Na

Abteilung

Sanitätswesen

Gruppenarzt Dr. med.

Groene San

Abteilung

Frontführung

SA-Oberführer

Sengen Fr

Abteilung Verträge,

Tarife u. Abrechnung

Reg.- Baumeister

Köbele VA

Abteilung Strassen-,

Brücken u. Hafenbau

Prov.-Oberbaurat

Hesse STr

Abteilung

Bahnbau

Oberreichsbahnrat

Bürken B

Abteilung Verwalt-

ung und Personal

Assessor

Wissenbach V

Einsatzgruppenleiter

Ministeralrat Henne

L

41

 Führerbesprechung am 19.4.1942, Seidler s. 57
42

 Seidler, s. 60f
43

 OT-arkivet, Del 2, Hh-1, Mp. Personaloversikter og organisasjon (Nr. 89-II). Plansjen er basert på en plan som

består av fire sider med fortløpende tekst med systematisk oppsett for Abteilungen og underliggende

Hauptreferate. Av praktiske grunner er bare de 13 avdelingene tatt med i plansjen.

24

Sommeren 1943 var administrasjonens struktur endret i forhold til ett år tidligere ved at det

tidligere skillet mellom tre fagavdelinger og en rekke ”referater” for ulike støttefunksjoner,

var opphevet. Nå besto hovedkontoret av 13 avdelinger som synes å ha vært på samme nivå i

strukturen. Blant disse 13 avdelingene finner vi én avdeling for Festungsbau, én for Bahnbau

og én avdeling for Strassen-/Brücken-/Hafenbau, altså om lag identisk med de tre avdelingen

fra sommeren 1942. Den eneste endringen her synes å være at Brückenbau er kommet til i én

avdeling sammen med Strassen- og Hafenbau.

Den nye Abteilung Konstruktionsbüro var muligens om lag identisk med det tidligere Referat

Technisches Büro. Ansvaret for lønnsforhold er dessuten flyttet fra Referat med ansvar for

Arbeitseinsatz til avdelingen med ansvar for Verträge, Tarife und Abrechnung. Dette skyldes

muligens at arbeidet med å få tilvist og fordelt arbeidskraft i seg selv var så omfattende at det

ble valgt å legge arbeidet med lønnsforhold til en annen avdeling som også befattet seg med

kontrakter etc.

Abteilung Energiewirtschaft er ny sommeren 1943. Det er mulig at denne avdelingen ble

etablert i løpet av det siste året fordi det hadde vist seg at arbeidet med å styre og utvide

kraftproduksjonen i Norge ble mer krevende enn forventet.

De fleste av disse avdelingene hadde en rekke underenheter i form av Hauptreferate. Som et

eksempel ser vi at ”B. Abteilung Bahnbau” hadde fire eller fem Hauptreferate.
44

Organisasjonsplan for Abteilung Bahnbau B med Hauptreferate pr. 1.7.1943.

Abteilung Bahnbau B med Hauptreferate

pr. 1.7.1943

4. Hauptreferat

Allgemeine Betriebsangelegenheiten

Leiter: Oberreichsbahnrat

Halbwidl (avgått 13.6.1943)

1. Hauptreferat

Fahrzeuge

Leiter: Oberreichsbahnrat

Bürklen

Oberbau- und Bahnhofsanlg.

2. Hauptreferat

Bau der Nordlandbahn

Leiter: Reichsbahnrat

Kohl (avgått 13.6.1943 ?)

3. Hauptreferat

Bau der Bahn Fauske-Narvik

Reichsbahnrat

Ferkow

Abteilung Bahnbau B

Her hadde en altså ett Haupereferat for togmateriell, to for bygging av Nordlandsbanen som

var avdelingens hovedprioritet og ett for generelle driftsforhold. Dessuten er det noe uklart

om enheten ”Oberbau- und Bahnhofsangl.” var et eget referat eller hadde en annen status.

Siden den ikke er ført opp med leder, er det mulig at det var et nytt referat som ennå ikke var

endelig etablert. Ut fra navnebetegnelsen kan det virke som om denne enheten skulle ha

44

 Det er noe uklart hvilken status enheten ”Oberbau- und Bahnhofsanlg.” hadde.

25

ansvar for stasjonsbygninger og trolig for snøoverbygg som ble en betydelig oppgave for OT,

spesielt ved jernbanebyggingen i Nord-Norge.

I store trekk virker det som om hovedstrukturen for den sentrale organiseringen av OTs

virksomhet ble beholdt det neste året fram til sommeren 1944. I denne perioden nådde trolig

også OTs sitt høyeste aktivitetsnivå i Norge. Stadig mer arbeidskraft i form av bl.a.

krigsfanger og andre tvangsarbeidere ble satt inn rundt om på de ulike byggeanleggene og det

antas at OT i årene 1943-44 til enhver tid sysselsatte rundt 50 000 arbeidere i Norge. En del

av de større arbeidene ble også ferdigstilt i denne perioden. Dette gjaldt bl.a. en vintersikker

veistrekning til Lakselv, men ellers hadde en spesielt problemer med å følge opp Hitlers krav

om fortgang i de store vei- og jernbaneprosjektene i Nord-Norge.

Geschäftsverteilungsplan pr. 15.7.1944
45

OT Geschäftsverteilungsplan pr. 15.7.1944

Dienstältester

Lw.Baubeamter

Oberreg.Baurat

Dr. Parzich Lw

Abteilung Bahnbau

Oberreichsbahnrat

Spangenberger

B

Preisbildung, Abrechnung,

Tarif- u. Sozialwesen

Architekt Fröhler

VA

Abteilung Baubetriebe

und Bauleistung

Reg.Baumeister

Köbele F

Technische

Abteilung

Professor Fischer

T

Hauptbüro

Landsoberinspektor

Möhrmann

H

Abteilung Verwaltung

und Personal

Oberreg.Rat Kohlmann

V

Abteilung

Energiewirtschaft

Direktør Dipl.Ing.

Heuser E

Abteilung Allg. Bauplannung

und Arbeitseinsatz

Oberreg. Baurat

Dr. Parzich A

Abteilung

Nachschub

Reichsbahnrat

Schwarz N

Abteilung Strassen-,

Brücken und Hafenbau

Prov.Oberbaurat

Hesse Str

Nachrichtenwesen

und Kurierdienst

Techn. Telegrafenoberinsp.

Westermayer Na

Abteilung

Sanitätswesen

Oberstarzt Dr. med.

Groene San

Abteilung

Frontführung

NSKK-Standartenführer

Lambert Fr

Einsatzgruppenleiter

Ministeralrat Henne

L

På denne tiden ble OT også tilført omfattende byggearbeider for Luftwaffe. Til da hadde

Luftwaffe med sin egen ”Bauleitung der Luftwaffe” stått for sine egne byggearbeider, men

disse arbeidene ble i 1944 overført til OT. Den nøyaktige datoen for når dette skjedde, er

45

 OT-arkivet, Del 2, Hh-1, mp. Geschäftsverteilung (nr. 89 IV) 1942-1944

26

uklar. Ifølge oversiktsplanen pr. 15. juli 1944 kan det synes som om omorganiseringen da

hadde funnet sted. Andre opplysninger kan derimot tyde på at det i praksis fant sted utpå

høsten 1944, muligens fra 1. oktober. En mulighet er at organisasjonsplanen fra juli viser den

framtidige, planlagte strukturen, men at den i praksis ikke ble satt ut i live før for eksempel 1.

oktober. Innlemmelsen av Luftwaffes byggevirksomhet innebar en kraftig utvidelse av OTs

virksomhet ved at en da tok over pågående arbeider med bygging og utvidelser av flyplasser

m.v.

I organisasjonsoversikten pr. 15. juli 1944 er Luftwaffes byggeledelse representert i OTs

ledelse ved at ”Dienstältester Lw. Baubeamter Oberreg.Baurat Dr. Parzich” er ført opp i en

mellomstilling mellom Ministeralrat Henne og de underliggende avdelingene (Aktenzeichen

Lw”). Det er her verdt å merke seg at Dr. Parzich på samme tid også fungerte som leder for

Abteilung Allg. Bauplannung und Arbeitseinsatz og dessuten ivaretok funksjonen som

Bevollmächtigter für die Regelung der Bauwirtschaft, altså som G.B.Baus representant i

Einsatzgruppe Wiking. Når det gjelder Luftwaffe hadde en nå fått en ny enhet i ledergruppen:

”Verbindungsführer zur Luftflotte 5”, en stilling som var besatt av Reg.Baurat Simon

(Aktenzeichen ”V5”)

Ifølge oversikten over den sentrale avdelingsstrukturen fra juli 1944 er dessuten den tidligere

Abteilung Festungsbau nå avviklet mens det var kommet til en ny enhet ”Abteilung

Baubetriebe und Bauleistung”. Denne avdelingen, med et ganske vagt navn, var inndelt i to

underenheter som var mer konkret betegnet som ”Festungsbau” ved Baurat Köhler og

”Luftwaffenanlagen” ved Baurat F.X. Meyr.

Videre hadde en sommeren 1944 fått en ny ”Technische Abteilung”, men den var trolig

identisk med avdelingen som i juli 1943 ble betegnet som ”Konstruktionsbüro” og med

Hauptreferat ”Technisches Büro” fra juli 1942. Avdelingslederen, Professor Fischer, var i

hvert fall den samme som ledet Abteilung Konstruktionsbüro sommeren 1943 og Technische

Abteilung hadde beholdt Aktenzeichen ”T” som Abteilung Konstruktionsbüro hadde hatt året

før.

Også underinndelingen av Technische Abteilung i Hauptreferate tyder på at den var ganske

identisk med det tidligere Abteilung Konstruktionsbüro. Det kan også være verdt å merke seg

at avdelingen nå i 1944 hadde fått et nytt Hauptreferat: ”Entwurf der Luftwaffenanlagen”

ledet av Reg.Baurat Asmussen. Hauptreferat ”Hochbau” var derimot en enhet som lå under

den tilsvarende avdelingen året før. Dette referatet, som sommeren 1943 var ledet av

Reg.Baurat Luther og året etter av Oberbaurat Fiebelkorn, hadde tre hovedoppgaver, nemlig

planlegging og bygging av Soldatenheimbau, Städtebau og RK-Bauten; arbeidsfelt som har

etterlatt seg en god del arkivmateriale.

Det var også gjort noen øvrige endringer i hovestrukturen fra sommeren 1943 til sommeren

1944, men disse var trolig av mindre betydning. Foruten de avdelingene som nå er ført opp i

27

strukturen for Einsatzgruppe Wikings sentrale organisering, er det også angitt noen enheter

som var ”Dem Einsatzgruppe zugeteilt”:

- BW Arbeitsstab Bauwirtschaft, leder: Direktor Reg.Baumeister Klumpp

- K NSKK-Transportgruppe Todt, Abschnittsführung Wiking leder Staffelführer Stahl

(Obersturmführer Mandt)

- Hauptreferat Kraftfahrwesen bei der Einsatzgruppe

- Sp Transportflotte Speer, Schiffahrtsleitstelle leder: Einsatzleiter Konteradminar z.V. Graf

von Schwoinitz (Kapitän Brandt)

- Hauptreferat Schiffswesen bei der Einsatzgruppe

Noen av disse enhetene, for eksempel NSKK og Transportflotte Speer, var ført opp som

Hauptreferate i juli 1942. Bokstavene ”BW”, ”K” og ”Sp” som er ført opp foran enhetsnavn,

er ”Aktenzeichen” og kan, som tidligere omtalt, forekomme på dokumenter og være til hjelp

ved å identifisere arkivskapende enheter.

Krigen gikk stadig dårligere for tyskerne og spesielt fra høsten 1944 fikk dette også følger for

Einsatzgruppe Wikings virksomhet i Norge. Sovjetiske styrker rykket inn i Finnmark og

tyskerne trakk seg sørover ut av fylket og til midt i Troms. Dermed ble også OTs virksomhet i

den nordlige delen av Norge oppgitt.

På samme tid skapte de alliertes invasjon på kontinentet fra sommeren 1944 raskt store

problemer for bl.a. produksjon og leveranser av utstyr og materiell fra Tyskland til OTs

byggevirksomheter i Norge. Tidlig i desember 1944 orienterte Henne sine regionale

medarbeidere om at det pga problemer med tilgang på drivstoff og "Schiftsraum" måtte

iverksettes en innskrenking av byggeprogrammene i Norge.
46

 Derfor ville tyske firmaer bli

trukket tilbake til Tyskland. Det ble imidlertid prioritert å drive videre de byggeprosjektene

som var viktige for å ivareta Wehrmachts behov. Derfor måtte en likevel prøve å utnytte

landets egne ressurser med arbeidskraft, råvarer og bl.a. hestetransport.

Geschäftsverteilungsplan for OT-Einsatzgruppe Wiking pr. 6. november 1944
47

GBWi Gebietsbeauftragter Wiking

Oberreg.Brt.Dr.-Ing. Parzich

San Abteilung Sanitätswesen .

OT-Oberstarzt

Dr. Gröne

N Abteilung Nachschub

Hauptbauleiter

Schwarz

V Abteilung Verwaltung

Obersfrontführer

Kohlmann

T Abteilung Technik

Einsatzleiter

Professor Fischer

Fr Abteilung Frontführung

Oberstfrontführer

Lambert

B Abteilung Bau

Einsatzleiter

Spangenberger

L Einsatzgruppenleiter

Henne

46

 OT-arkivet, del 2, Hfa-27, mp. Dokumenter om engasjerte firmaer og ansatte 1944-1945, brev/rundskriv
5.12.1944 fra Henne til "alle Einsatz- und Oberbauleiter der OT-Einsatzgrupp Wiking" om "Beschäftigung von
Norwegern"
47

 OT-arkivet, dels 2, Hh-1, mp. Geschäftsverteilung (nr. 89 IV) 1942-1944

28

Sammen med andre forhold som tilbaketrekningen fra Finnmark og Nord-Troms og at en del

andre større prosjekter, som for eksempel arbeidene med Sørlandsbanen, var avsluttet,

utgjorde disse problemene trolig noe av bakgrunnen for at organisasjonsstrukturen i november

1944 var noe forenklet i forhold til sommeren 1944 og tidligere.

Strukturen er på sett og vis todelt med på den ene side de tre avdelingene for Nachschub,

Technik og Bau som tok seg av ulike sider ved OTs primære funksjoner med

byggevirksomhet. På den annen side hadde en de tre avdelingene for Sanitätswesen,

Verwaltung og Frontführung som mer befattet seg med ulike sider ved arbeidskraften,

økonomi og nødvendig administrasjon for øvrig. Det er en viss uklarhet knyttet til enheten

”Gebietsbeauftragter Wiking, Oberreg.Brt.Dr.-Ing. Parzich”, men han representerte trolig

fortsatt den tidligere Bauleitung der Luftwaffe i Einsatzgruppe Wiking. Han framstår i

oversikten som en nær medarbeider av Henne og noe på siden av avdelingsstrukturen for

øvrig.

Denne forenklede strukturen nå mot krigens slutt var altså uttrykk for at OTs virksomhet nå

var kraftig begrenset. Likevel var det omfattende arbeider som ble utført og administrert fra

hovedkontoret. Dette innebar at hver av de seks avdelingene rommet til dels omfattende

virksomheter som var organisert i en rekke referater:

Organisasjonsstruktur for Technische Abteilung pr. 6.11.1944

T H

Hochbau

Oberbauleiter Fiebelkorn

(Oberbaurat)

T F

Festungsbau

Bauleiter Rottmann

(Regierungsbaurat)

T K

Konstruktiver Ingenieurbau

Oberbauleiter Stöhr

(Oberregierungsbaurat)

T V

Vermessung, Photo- und Pausanstalt

Oberbauleiter Kastenhofer

(Dipl.-Ing.)

T B

Bahnbau

Oberbauleiter Meinecke

(Reichsbahnrat)

T L

Bauten der Luftwaffe

Reg.-Baurat Asmussen

T 9 M

Vertreter für Materialprüfung .

 Bauleiter Bornemann
(Regierungsbaumeister)

T 9 W

Wehrgeologie und Materialprüfung

Reg.Baurat Dr. Ackermann

T Str

Strassenbau

Hauptbauleiter Hesse

(Provinzial Oberbaurat)

T M

Bauten der Marine

Marine-Oberbaurat

Köster

T Technische Abteilung

Einsatzleiter Fischer

(eller under TS Referat

Berichtswesen ?)

29

Dette gjaldt for eksempel for Technische Abteilung med ti referat og vi merker oss bl.a. at her

er et referat for henholdsvis ”Bauten der Luftwaffe” og ”Bauten der Marine”. Videre har en

ett referat for hver av de prioriterte oppgavene Festungsbau, Bahnbau og Strassenbau foruten

et for Hochbau. De fire referatene for ”Konstruktiver Ingenierubau”, ”Vermessung, Photo-

und Pausanstalt”, ”Wehrgeologie und Materialprüfung” og ”Veretreter für Materialprüfung“

utførte trolig arbeid som var til hjelp ved ulike typer av større byggeprosjektet uansett om det

gjaldt bygging av bunkersanlegg, større bygninger, vei og jernbane.

En annen avdeling med mange underenheter var Bauabteilung.

Organisasjonsstruktur for Bauabteilung pr. 6.11.1944

B E Baubezirk Bahnbau

Oberbauleiter Ferkov

(Reichsbahnrat

B B Allgem. Bauangelegen-

heiten *

Reg.-Baurat

Dr. Seidensticker

No Baubezirk Nord

Vorläufig: Hauptbauleiter

Schwarz

(Oberreichsbahnrat)

B M

Ausführung maschineller

u.elektrischer Anlagen

B A Arbeitereinsatz,

Sozialwesen

Stabsfrontführer Janssen

(Reg.-Oberinspektor

Mi Baubezirk Mitte

Reg.-Baurat Simon

B V Bauvertrag **

Oberbauleiter

Fröhler

(Architekt)

Sü Baubezirk Süd

Oberbauleiter Ferkov

(Reichsbahnrat)

B

Bauabteilung

Einsatzleiter Spangenberger

(Abteilungspräsident)

Denne fagavdelingen hadde åtte Hauptreferate der tre var rent geografisk inndelt med ansvar

for byggearbeider i henholdsvis ”Nord-Norge”, ”Midt-Norge” og ”Sør-Norge”. Det fulle

navnet til det Hauptreferat som i plansjen har betegnelsen ”Allgem. Bauangelegenheiten”, var

”Allgemeine Bauangelegenheiten, Rüstungsbau und Regelung der Bauwirtschaft” mens

enheten kalt „Bauvertrag“ hadde som fullt navn „Bauvertrag, Abrechnung, Tarifwesen,

Leistungssteigerung“. Sammen med bl.a. Hauptreferat „Arbeitseinsatz, Sozialwesen“ hadde

disse enheter oppgaver med å sørge for arbeidskraft, regnskap, kontrakter med

underenteprenører osv. for de enhetene som utførte byggeprosjekter uansett om det gjaldt vei,

jernbane- eller festningsanlegg.

Utover vinteren 1945 ble problemene med å holde byggearbeidene i gang stadig større og i

februar førte for eksempel mangel på drivstoff til at alle maskinelle arbeider på

Nordlandsbanen måtte innstilles.
48

 Til tross for økende problemer på grunn av krigens gang,

48

 Seidler, s. 59

30

holdt likevel mye av OTs virksomhet i Norge fram til siste slutt. Så sent som 4. mai 1945,

altså bare få dager før kapitulasjonen, sendte for eksempel OTs Bauabteilung v/hovedkontor i

Oslo brev til en lokal OT-byggeadministrasjon i Trondheim med melding om at det nå ville

bli sendt utstyr for tunnelgraving fra et anlegg ved Eidsvoll til Trondheim.
49

Det er uklart om organisasjonsstrukturen for OTs hovedkontor fram mot krigen slutt ble

ytterligere endret i forhold til strukturen slik den var pr. 6.11.1944.

Bakgrunnsopplysninger om noen av enhetene ved OTs hovedkontor i Oslo

I denne gjennomgangen av hovedtrekkene ved den organisasjonsmessige utviklingen av

hovedkontoret til OT-Einsatzgruppe Wiking er en rekke administrative enheter flyktig nevnt

uten at de er skikkelig omtalt. Ved bruk av arkivet kan det være nyttig å ha noe

bakgrunnsinformasjon av en del av de sentrale enhetene til OT i Norge. Derfor vil en del slike

administrative enheter bli systematisk presentert.

Nå gjennomgikk OTs sentrale administrasjon i Norge stadige forandringer ved at enheter ble

opprettet og avviklet, sammenslått og splittet opp. Dermed har det trolig eksistert langt flere

administrative enheter enn de som er nevnt i organisasjonskartene fra ulike tidspunkt som her

er vist. Det er likevel grunn til å anta at en får med seg enheter som ivaretok de viktigste

funksjonene om en tar utgangspunkt i de 15 enhetene ledet av hver sin ”Hauptreferent” pr.

15.7.1942 som tidligere er presentert i et eget organisasjonskart.

På det tidspunkt var OTs sentrale hovedstruktur i Norge etablert. I løpet av de neste årene ble

enkelte av enhetene slått sammen og flere endret navn. Det er nå ikke lagt mye arbeid i å finne

fram til utførlige og sikre opplysninger om de enkelte enhetene og deres ansvarsfelt. For noen

enheter er det bare gitt kortfattet omtale ut fra spredte inntrykk fra arkivmaterialet mens det

for andre er gitt litt mer utfyllende opplysninger. En del av de følgende opplysningene er

basert på faktisk kunnskap mens det i tekst er market at noe er basert på antagelser ut fra øvrig

kjennskap til saksfeltet. Likevel bør opplysningene om disse enhetene kunne være til hjelp

ved bruk av arkivet.

Technisches Büro

Det er rimelig å anta at kontoret var bemannet med ingeniørteknisk ekspertise som kunne

utføre ulike former for tekniske beregninger og utarbeide standardløsninger for ulike tekniske

problem. Dessuten utgjorde kontoret trolig et bindeledd til Tyskland når det gjaldt å innhente

og spre kjennskap til standardmodeller med tegninger etc. for ulike tekniske innretninger som

var aktuelle på ulike byggeplasser i Norge.

Nachschub (Baustoffe)

Hauptreferat Nachschub (Baustoffe) hadde trolig det overordnede ansvaret for å sørge for at

de enkelte byggeplasser mottok leveringer av aktuelle byggematerialer til riktig tid. Spesielt

49

 OT-arkiv, del 2, Hfa-25, mp. 5/7

31

for materiale som måtte fraktes inn fra utlandet eller fraktes mellom landsdeler, var det

rasjonelt at innkjøp og frakt ble samordnet sentralt.

Firmen und Baugerätennachschub

Det er mulig at denne enheten hadde ansvar for å samordne fordeling av anleggsmaskiner og

av å inngå kontrakter med underentreprenører til de ulike byggeplassene.

Transportwesen

I oversikten framgår at denne enheten hadde ansvar for alle former for transport på vann, bane

og vei. Dessuten hadde den ansvar for kontakt med øvrige ”Transportdienststellen”.

Forholdet mellom denne enheten og enhetene ”Kraftfahrwesen” og ”Schiffartleitstelle” er

ikke undersøkt nøyere.

Schiffahrtleitstelle der Transportflotte Speer

Denne enheten, som sommeren 1942 ble kalt ”Schiffahrtleitstelle”, var trolig identisk med det

som fra høsten 1942 og senere under krigen ble kalt ”Schiffartleitstelle der Transportflotte

Speer”. Bakgrunnen for Transportflotte Speer var de store byggearbeider i Berlin som fra

1930-tallet ble ledet av ”førerens arkitekt” Albert Speer.
50

 Han hadde etablert en egen flåte av

lektere og taubåter for å frakte anleggsmaskiner og byggemateriale til Berlin.

I forbindelse med at OT skulle etablere seg med omfattende byggevirksomhet i Norge ble det

bestemt at Transportflotte Speer skulle settes inn for å arbeide for Einsatzgruppe Wiking.
51

 På

denne tiden vokste antallet som arbeidet for Transportflotte Speer til om lag 10 000 mann, og

mange ble rekruttert blant norske sjøfolk. Flåten besto særlig av små og middelstore

kysttransportskip og her var både tyske, norske, finske, nederlandske, belgiske og franske

fartøyer. Transportflotte Speer etablerte i Norge sin egen ”Speer-Schule” i Sandefjord for

utdannelse av sjøfolk folk sitt bruk.
52

Flåten gikk i fraktfart for OTs byggevirksomheter langs norskekysten og det ble opprettet

Schiffahrtstellen i mange havnebyer. Høsten 1942 var Schiffartleitstelle der Transportflotte

Speer sentralt inndelt i underenheter for bl.a. Seeschiffahrt, Kustenschiffe, Hafenschiffe,

Umschlag und Stauerei, Inspektion og Havarien.

Ved krigens slutt rådet Transportflotte Speer over en flåte med mer enn 700 større og mindre

fartøyer foruten to tyngre flytekraner og diverse joller og motorbåter og virksomheten hadde

en vel utbygd administrativ organisering langs norskekysten:

50

 Det som her skrives er for en stor del basert på Seidler s. 205ff, Håndbok for Riksarkivet, s. 488 og OT-

arkivet, del 1, Hh-3, mp. ”Transportflotte Speer. Organisasjonsplaner (Nr. 92-III)”
51

 Seidler, s. 205. Her hevdes det at dette skjedde i 1941, men det er mulig at dette bare viser til når
beslutningen ble fattet.
52

 I Seidler, s. 205 oppgis at skolen lå i ”Dandefjord”, men dette er skrivefeil for Sandefjord.

32

Transportflotte Speers organisering i Norge pr. 8.5.1945:
53

Transportflotte Speers organisering i Norge pr. 8.5.1945

Seefahrtsschule

Sandefjord

Decks- u.Maschinen-

Inspektionen

Verwaltung Abt. f. Mannschaften

u. Hafenarbeiter

Havarie-Abtlg.

Schiffahrts-

nebenstelle

Porsgrunn

Schiffahrts-

nebenstelle

Tønsberg

Schiffahrts-

nebenstelle

Fredrikstad

Schiffahrts-

nebenstelle

Moss

Schiffahrtsstelle

Oslo

Schiffahrts-

nebenstelle

Stavanger

Schiffahrtsstelle

Kristiansand

Schiffahrtsstelle

Bergen

Bezirk

Südnorwegen

Oslo

Schiffahrts-

nebenstelle

Kristiansund

Schiffahrts-

nebenstelle

Molde

Schiffahrts-

nebenstelle

Ålesund

Schiffahrtsstelle

Åndalsnes

Schiffahrts-

nebenstelle

Namsos

Schiffahrtsstelle

Drontheim

Schiffahrts-

nebenstelle

Bodø

Schiffahrts-

nebenstelle

Fauske

Schiffahrts-

nebenstelle

Hemnesberget

Schiffahrts-

nebenstelle

Sandnessjøen

Schiffahrtsstelle

Mo

Bezirk

Mittelnorwegen

Drontheim

Schiffahrts-

nebenstelle

Tømmerneset

Schiffahrtsstelle

Engan

Schiffahrtsstelle

Narvik

Schiffahrts-

nebenstelle

Tromsø

Schiffahrtsstelle

Harstad

Bezirk

Nordnorwegen

Narvik

Seeschiffahrtsabteilung Schiffahrtsleitstelle

Einsatzleiter Norwegen

Generalkapitän Graf v.Schweinitz

Stellvertreter-Hauptschiffsführer

Metzner

Transportflotte Speer

Der Reichsminister für

Rüstung und Kriegsproduktion

Det finnes en del spredt materiale fra Schiffartleitstelle der Transportflotte Speer i OT-arkivet,

men Transportflotte Speer, Einsatz Norwegen har også etterlatt seg et eget arkiv som

oppbevares i Riksarkivet (RAFA-2189). Tyskerne etablerte også to andre ”rederier” i Norge:

”RK-See” og ”Nord-Reederei”, men det er uklart om også disse utførte oppdrag for OT. Også

disse to rederiene har etterlatt seg arkiv som oppbevares i Riksarkivet.

Kraftfahrwesen

OTs omfattende byggevirksomhet krevde et omfattende system for transport av både

redskaper, byggematerialer og arbeidere. Dette krevde tilgang på et stort antall lastebiler og

busser med sjåfører og mekanikere, drivstoff og verksteder. Allerede fra 1938 hadde Fritz

Todt innledet samarbeid med den tyske nazi-organisasjonen ”Nationalsozialistisches

Kraftfahrkorps” (NSKK) for å få løse transportoppgaver ved de byggearbeidene han da ledet

med byggingen av forsvarsanlegget ”Vestvollen”.54

53

 RAFA-2197 Deutscher Oberbefehlshaber Norwegen (DOBN), nr. 3, mp. „Polizei, OT“, notat „Gliederung der
Transportflotte Speer“
54

 Det som her skrives er basert på Seidler, s. 202ff; Håndbok for Riksarkivet, s. 488; OT-arkivet, del 2, Hh-3 med
fem siders rapport om NSKK og Transportflotte Speer utarbeidet ved Oslo Politikammer, Landsvikavdelingen,
1947

33

Etter at verdenskrigen var i gang, ble deler av NSKKs materiell og sjåfører knyttet mer

formelt til OT og personalet fra NSKK som arbeidet for OT, ble organisert i det som ble kalt

”NSKK-Transportbrigade Todt”. Utover i krigsårene gjennomgikk denne enheten flere

omorganiseringer og navneendringer og senere brukte navn var ”NSKK-Transportgruppe

Todt” og ”Transportkorps Speer”. Navnet ”Legion Speer” ble også nyttet om noen av

underavdelingene hvor utlendinger tjenestegjorde.

I Norge begynte tyskerne å oppstille transportavdelinger med norske mannskap fra høsten

1942. Avdelingen ble opprettet høsten 1942 under betegnelsen NSKK Transportgruppe Todt,

Abschnittsführung Wiking, Legion Speer og i januar 1943 ble det etablert en egen

opplæringsleir i Svelvik, ”Svelvikskolen” som var i drift resten av krigen. Landet ble oppdelt i

sju NSKK-distrikt, hver med sin ”kolonne”. Ledelsen var i Oslo, trolig da ved OTs

Hauptreferat Kraftfahrwesen. Fra 1944 ble ledelsen muligens flyttet til Kristiansand, men

dette er noe uklart.

Pr. 1. november 1944 disponerte Transportkorps Speer ved Einsatzgruppe Wiking over 5066

kjøretøy. Den sentrale organiseringen av transportvirksomheten innen OT-Einsatzgruppe

Wiking er noe uklar, men det var vanlig at hver OT-Einsatzgruppe ble tildelt en

”Kraftfahrzeugreferent”. Fra sommeren 1942 var det altså trolig NSKK Staffelführer Knapp

som hadde denne funksjonen. Utpå høsten ble han trolig erstattet av Oberstaffelführer Vetter

som sommeren 1943 igjen ble avløst av Staffelführer Stahl. Dette referatet var altså ansvarlig

for den overordnede planleggingen av bruken av de kjøretøy Einsatzgruppe Wiking hadde til

disposisjon og for rekruttering, opplæring og fordeling av sjåfører. Fra høsten 1944 da den

militære stillingen for Tyskland ble stadig verre, ble det bestemt at hele Transportkorps

Speers virksomhet i Norge med over 5000 kjøretøy fra 1. november 1944 skulle overføres fra

OT til Wehrmacht.

Forholdet mellom referatene Kraftfahrwesen og Transportwesen er nå ikke undersøkt nøyere.

Treibstoff

Her ligger det i navnet at ansvarsfeltet gjaldt drivstoff. Byggevirksomheten med bl.a. bruk av

anleggsmaskiner og omfattende frakting av byggematerialer og arbeidere fra og til

byggeplass, stilte krav til sikker levering av drivstoff. Dette forble et problemfelt gjennom alle

krigsårene. Referatet Treibstoff hadde trolig ansvar for både å sikre at Einsatzgruppe Wiking

var sikret den nødvendige tilførsel fra utlandet og for å sørge for at de enkelte byggeplassene

mottok de nødvendige leveransene av drivstoff.

Verwaltung u. Personal

Denne enheten var trolig ansvarlig for Einsatzgruppe Wikings ”egenforvaltning” med

skrivestue, arkivhold, personalledelse m.v. Forholdet til enheten Hauptbüro er ikke undersøkt.

34

Vertreter

Det er ikke undersøkt nøyere hvilket ansvarsfelt som lå til denne enheten. Det er altså uklart

hva/hvem Assessor Dr. Friedel representerte.

Arbeitseinsatz und Tarifwesen

I Norge hadde trolig Hauptreferat Arbeitseinsatz und Tarifwesen ved Einsatzgruppe Wikings

hovedkontor et overordnet ansvar for å skaffe ulike grupper av personale til Norge, for å

fordele arbeidskraft til de enkelte byggeplassene og å overføre personale mellom

arbeidsplassene ut fra endrede behov. I arbeidet for å få tilvist arbeidskraft fra andre land

samarbeidet referatet trolig med Fritz Sauckels „Generalbevollmächtigter für den

Arbeitseinsatz“ (GAB). Det var trolig også et samarbeid med Der Beauftragte des

Reichsarbeitsführer som var knyttet til Reichskommissariat som samtidig var Höherer RAD-

führer (Reichsarbeitsdienstführer) beim Wehrmachtbefehlshaben Norwegen.
55

 Fra juni 1940

var RAD representert i Norge med 14 avdelinger og 3 staber. RAD-Avdelinger arbeidet bl.a.

på Riksvei 50 i Nord-Norge. Reichsarbeitsdienst ble trukket ut av Norge i 1943.

Det var ikke alle som arbeidet for OT, som fikk lønn for arbeidet. For de gruppene som

mottok lønn, var også lønnsforholdene høyst forskjellige. En ting er at lønnssatsene var høyst

ulike for ulike grupper av arbeidere. Også innen grupper av OT-ansatte og blant ansatte ved

firmaer som arbeidet for OT, kunne bl.a. lønnene varierer mye og noen ble avlønnet gjennom

firmaene de var ansatt ved, andre direkte fra OT.

I 1942 ble det forsøkt å rydde opp i dette og fra 1. januar 1943 trådte en ”Tarifordnung für die

Frontarbeiter der Organisation Todt” i kraft.
56

 Foruten faste satser for timelønn, hadde

ordinære arbeidere også tillegg for spesielt anstrengende arbeid som tunnelarbeid etc. Den

20.1.1943 ble det også innført en egen ”OT-Firmenangestelltentarif”, altså for arbeidere som

var tilsatt av firmaer som utførte arbeid for OT. Disse forordningene gjaldt også for den

utenlandske arbeidskraften som var satt inn som ”Frontarbeiter” i okkuperte områder, men

ikke for polakker og russere. For dem gjaldt egne tariffer: for russere: ”Der Ausländer-

Bautarif Oslo” av 12. januar 1943 og for polakker: ”Der Polen-Auslands-Bautarif” av 11.

januar 1943. Det var også egne tariffer for ”Ostarbeiter” dvs. lønnsarbeidere fra Baltikum,

Ukraina og andre Øst-Europeiske områder.

Referat Arbeitseinsatz und Tarifwesen hadde trolig ansvar for de ulike sidene ved

lønnsutbetaling til de gruppene som skulle ha lønn for sitt arbeid. Det er da også mulig at de

ulike tariffene som her er nevnt, også er omtalt i arkivmateriale.

Frontführung

Ut fra sine erfaringer med ledelse av store byggearbeider som autobahnsystemet og vestvollen

før krigen, hadde Fritz Todt kommet til at de tusenvis av arbeidere som ble satt inn i

55

 Håndbok for Riksarkivet, s. 486
56

 Seidler, s. 161ff

35

arbeidene, måtte organiseres og ledes på militært vis; ”arbeideren” måtte gjøres om til

”frontarbeider”.
 57

 Dette var hovedmålet med enheten OT-Frontführung som skulle opprettes

ved samtlige ledende OT-enheter.

”Der Frontführer” skulle sørge for at arbeideren var i stand til, både fysisk og psykisk, å

utføre sitt arbeid under forhold som ofte var vanskelige. Han skulle overvåke at arbeiderne

fikk klær og utstyr i skikkelig stand og at de hygieniske og medisinske forholdene var

akseptable. Arbeiderne, som ofte manglet militær erfaring, skulle drilles til å opptre disiplinert

under kommando. Dette gjaldt ved daglige oppstillinger for å fraktes med oppsatte busser og

lastebiler fra bosted til byggeplass, ved ulykker og i alarmsituasjoner.

I november 1942 ble OT-Frontführung noe endret ved at ansvaret på byggeplassnivå ble

overført fra OT til de engasjerte firmaene som utførte oppdrag for OT. Firmaene ble pålagt å

skolere og oppnevne egne ”Firmenfrontführer”/”Mannschaftsführer” som skulle ha ansvar for

alle ikke-tekniske forhold ved byggeoppdraget. Internt i firmaet skulle opplegget bygges

videre ut ved at formenn og andre arbeidsledere var ansvarlige for mindre grupper av

arbeidere.

Frontführer på Einsatzgruppe-nivå fungerte også som kontaktperson for NSDAP og han

hadde normalt følgende medarbeidere:

- En Büroführer for administrativt arbeid

- En Betreuungsführer for sosial- og kulturell veiledning

- En Sicherungsführer for sikringsoppgaver og militær opplæring

- En Ausrüstungsleiter for å sørge for utrustning og klær til arbeiderne

- En Quartiermeister for å sikre boforholdene for arbeiderne

- En Gruppenverpflegungsleiter for å sikre arbeiderne tilstrekkelig med skikkelig mat

Frontführung hadde i det hele tatt ansvaret for arbeidernes daglige liv. Utover deres rent

materielle behov skulle de være opptatt av arbeideres fritidsaktiviteter, muligheter for

postforbindelse med familie, feriereiser osv.

Ledelsen for OT innså at det tyske opplegget med Frontführung fungerte dårlig for de norske

arbeiderne. Det hadde i praksis vist seg at en tysk Frontführer hadde vansker med å

kommunisere med norske arbeidere og det ble derfor besluttet å få inn norske Frontførere for

norske arbeidere. I september 1943 tok tyskerne initiativ til å erstatte den tyske

”Frontführung” for nordmenn med den norske organisasjonen ”Sol i arbeid”. Den ble

opprettet etter mønster av det tyske ”Kraft durch Freude” og underavdelingen ”Schönheit der

Arbeit” og formålet var bl.a. å drive ulike former for velferdsarbeid for norske arbeidere i OT-

leirer med sikte på å skape motivasjon for økt produksjon. Utover i 1944 ble da også

forholdene i leirene noe bedre for norske arbeidere.

57

 Seidler, s. 148ff

36

Nordmannen Jørgen Bakke, som tidligere bl.a. hadde deltatt på østfronten, ble satt til å lede

dette arbeidet innen OT. Han ble leder av organet ”Norsk Frontføring” og vi finner han senere

under krigen oppført i OTs ledelsesstruktur.
58

Sanitätswesen

OTs arbeidere var henvist til å nytte Wehrmachts helsevesen.
59

 Det ble imidlertid også

etablert et eget helseapparat i regi av OT. Det hadde til oppgave å etablere førstehjelpstasjoner

på byggeplassene, å utdanne egne sanitetsfolk for OT, å levere sanitetsmateriell til

byggeplassene og for å overvåke sunnhets- og hygieneforskrifter. Ved de regionale

Oberbauleitungen skulle det etableres helseenheter som hver besto av 10-20 leger med ansvar

for ca 15 000 arbeidere.

I Norge ble Referat Sanitätsvesen etter hvert inndelt i tre underavdelinger:

- ”OT-Lazarett” ledet av en lege

- ”Zahnärztewesen” ledet av en tannlege

- ”Arzneimitel” ledet av apoteker

Nachrichtenwesen u. Abrechnung

Det er noe uklart hva denne enhetens ansvarfelt besto i. I 1943 var ”Abrechnung” flyttet til en

”Abteilung Verträge, Tarife u. Abrechnung” som også var ledet av Reg.Baumeister Köbele.

Dette virker som en mer logisk sammenheng og det er mulig at sammenstillingen av

Nachrichtenwesen und Abrechnung bare var en foreløpig og improvisert organisering i

startfasen.

OT hadde et eget Feldpostwesen som sorterte under en Nachrichtenführer mens selve

fordelingen av brev til og fra de enkelte arbeiderne i leirene var en oppgave for

Frontführung.
60

 I en oversikt over Einsatzgruppe Wikings organisasjonsstruktur fra juli 1943

er oppført enheten ”Nachrichtenwesen u. Kurierdientst” som da var ledet av en ”Oberpostrat”.

Hauptbüro

Det er nå ikke undersøkt nøyere hvilke oppgaver dette kontoret hadde. Det er mulig at det

hadde ansvar for administrative funksjoner ved OTs hovedkontor som ikke falt innen

arbeidsområdene til de som tok hånd om økonomi, personale etc.

58

 I en Geschäftsverteilungsplan for Einsatzgruppe Wiking pr. 6.11.1944 er for eksempel ”SS-Sturmbannführer
Bakke” ført opp som leder av ”Norwegische Frontführung” og underordnet Oberstfrontführer Lambert. OT-
arkivet, del 2, Hh-1, mp. Geschäftsverteilung (nr. 89 IV) 1942-1944; Opplysninger om Bakke og Norsk
Frontføring finnes forøvrig i L-arkivet, Sarpsborg-Mysen, sak 2/45 J.Bakke. Videre er det noe i arkiv: S-
1272/Sosialdepartementet, Sosialministerens arkiv, D-31-33 og dessuten i S-2799, Næringsdepartementet,
Ministerens kontor, Daa-10, mp 13 Norsk Frontføring. Det kan også vises til Riksarkivet privatarkiv PA- 0642 -
Sol i Arbeid
59

 Seidler, s. 167f
60

 Seidler, s. 167

37

Vertragswesen und Abrechnung

Det er rimelig å anta at denne enheten sto for å inngå kontrakter med underentreprenører og

andre leverandører av varer og tjenester til OTs byggeprosjekter og for å følge opp med å

behandle regninger for varer og tjenester.

Utviklingen av den regional og lokal strukturen for RKs og OTs

byggevirksomhet i Norge

Som tidligere omtalt ble Reichskommissariats byggevirksomhet i Norge fra våren 1940

etablert og drevet i nært samarbeid med Organisation Todts sentralkontor i Berlin. Dette

gjaldt ikke bare ved oppbygging av Reichskommissariats Abteilung Technik und Verkehr,

men også ved etableringen av regionale og lokale administrative enheter rundt om i hele

landet.

Fra første stund i 1940 virker det som om en nyttet samme struktur for etablering av regionale

og lokale enheter som var vanlig for OT i Tyskland. Ved regional og lokal organisering av sin

virksomhet nyttet OT en struktur med inntil seks nivå under OTs sentralkontor i Berlin:
61

- På øverste nivå hadde en for eksempel i 1942 sju ”Einsatzgruppen”, hver med

hovedansvaret for byggevirksomheten i Tyskland eller i ett eller flere okkuperte land. OT-

Einsatzgruppe Wiking med ansvar for Danmark, Norge og deler av Nord-Finland var altså

en av disse sju Einsatzgruppen.

- Hver Einsatzgruppe kunne opprette flere ”Einsatze”. I Norge ble det nyttet fra 1943, men

bare for deler av landet.

- På neste nivå ble det etablert ”Oberbauleitungen” (OBL) som gjerne hadde mellom 5000 og

15 000 arbeidere. Om en ikke nyttet nivået ”Einsatze”, ble OBL etablert direkte under

Einsatzgruppen.

- Under en OBL ble det opprettet flere ”Bauleitungen” (BL), hver med anslagsvis 1000 til

3000 mann.

- Den enkelte Bauleitung kunne være inndelt i flere ”Abschnittsbauleitungen” som besto av

flere:

- ”Baustellen”, altså anleggsstedene der de faktiske byggeprosjektene ble utført. Et Baustelle

omfattet gjerne inntil 1000 mann.

61

 Det som her skrives om de regionale og lokale enhetene er, foruten opplysninger i OT-arkivet, basert på
Seidler, s. 18f som bl.a. oppgir anslagene over antall arbeidere på de enkelte nivåene, og på Håndbok for
Riksarkivet, s. 487 der Helge Paulsen også omtaler nivået ”Abschnittsbauleitungen”, et nivå som ikke er omtalt
av Seidler.

38

Strukturmodell for regional og lokal byggeorganisering

Oberbauleitung (OBL) 1

Bauleitung (BL) 1

Baustelle 1 Baustelle 2

Abschnittsbauleitung 1 (ABL) Abschnittsbauleitung 2 (ABL)

Bauleitung (BL) 2

Oberbauleitung (OBL) 2

Einsatz 1 Einsatz 2

RKs Abteilung Technik/Einsatzgruppe Wiking

Pr. 25.9.1941 hadde for eksempel RKs Abteilung Technik en regional struktur med sju

OBL‟en. Hver av disse administrative enhetene hadde en stab som besto av mellom 14 ansatte

i Bergen og fire i Kirkenes. De fleste var ingeniører, men her var også arkitekter og ordinært

kontorpersonale som ”stenotypistin” og oversetter foruten sjåfører etc.

Regional struktur for RKs Abteilung Technik pr. 25.9.1941
62

Regional struktur for RKs Abteilung Technik pr. 25.9.1941

OBL Nord II

Tromsø

Oberbauleiter

Baurat Wenn

OBL Süd

Kristiansand

Oberbauleiter

Baurat Kurp

OBL Nord III

Hammerfest

Oberbauleiter

Dipl.Ing. Schauder

OBL West

Bergen

Oberbauleiter

Dipl.Ing. Thote

OBL Nord-Ost

Kirkenes

Oberbauleiter

Dipl.Ing. Bauer

OBL Nord-West

Trondheim

Oberbauleiter

Dipl.Ing. Fickert

OBL Nord I

Narvik

Oberbauleiter

Dipl.Ing. Schild

Abteilung Technik

Om Oberbauleiter Baurat Wenn ved OBL Nord II Tromsø er det opplyst at han samtidig

fungerte som Abteilung Techniks kontakt mellom OBL Narvik, Tromsø, Hammerfest og

Kirkenes overfor ”Admiral Polarküste”, altså Wehrmacht i Nord-Norge.

I tillegg til dette administrative apparatet med sju regionale OBL‟en hadde RKs Abteilung

Technik på denne tiden også utnevnt fem personer ”als Vertreter der Abteilung in den

Aussenbezirken für allgemeine technische und Verwaltungsfragen, insbesondere

Strassenbauten” ved die Dienststellen:

- Kristiansand, v/Baurat Kurp med ansvar ”für den Kustenbereich von Kragerø bis

einschl. Stavanger“

62

 OT-arkivet, del 2, Hh-1, mp. VI

39

- Bergen, v/Dip.Ing. Thote med ansvar „für den Küstenbereich von Haugesund mit

Nord-Fjord“

- Trondheim, v/Reg.- und Baurat Handt med ansvar ”für den Küstenbereich von Nord-

Fjord mit Bodö“

- Narvik, v/Dipl.Ing. Schild „für den Bereich Narvik mit Harstad“

- Tromsø, v/Baurat Wenn „für den Bereich Harstad (ausschliesslich) bis Lyngen-

Fjord“

- Alta, v/der Dienststellenleiter Dipl.Ing. Beidl und Inspektor Hackl „für den Bereich

Lyngen-Fjord bis Tana“- „zugleich Verbindungsmann f der Abtlg. Technik zum

Gebirgskorps für die Gebiete Narvik, Tromsø bis Kirkenes“

- Kirkenes, v/Dipl.Ing. Bauer ”für den Bereich Tana bis zur finnischen Grenze“

Med ”Dienststellen” menes her trolig at RKs Abteilung Technik hadde sine representanter

ved disse regionale RK-kontorer. Flere av disse representantene fungerte samtidig som ledere

for aktuelle Oberbauleitungen mens andre hadde andre viktige funksjoner knyttet til OTs

virksomhet. I august 1943 ble for eksempel Reg.Baurat Altinger utnevnt til RKs

Standortältesten für den Raum Mittelnorwegen.
63

 Dette innebar at lederne av de selvstendige

OBL‟ene Fauske og Nordlandbahn innen dette området måtte rette seg etter hans anvisninger.

Dessuten hadde han ansvar for alle forhold mellom OT og RK-Dienststellen, han skulle

videre representere OT overfor RK-See. I egenskap av ”Referent für Technik” ved RK-

Dienststelle Drontheim var han ansvarlig for samtlige veiforhold, for alle forhold angående

G.B.Bau og for alle spørsmål angående strømforsyning med unntak av strøm til

byggeprosjekter.

I 1942 tok OT-Einsatzgruppe Wiking over og utvidet den byggevirksomheten RK-Abteilung

Technik til da hadde stått for i Norge. OT overtok samtidig den organisasjonsstrukturen som

var bygd ut av Abteilung Technik og bygde denne videre ut etter som byggevirksomheten ble

mer omfattende.
64

Ved årsskiftet 1942-1943 var OTs regionale struktur i Norge bygd ut til å omfatte til sammen

14 OBL‟en. Nå hadde en også tatt i bruk det administrative nivået Einsatz slik at ni av de 14

OBL var underlagt tre Einsatze.

63 OT-arkivet, Arkivdel 1, arkivboks E2a-2, mp. A1f, Brev 27.8.1943 fra Henne Betr.: Organisation im Raume

Mittelnorwegen
64

 OT-arkivet, Del 2, Hfa-25, mp 7/7, Brev 20.9.1942 fra RK til samtlige Oberbauleitungen: ”Mit wirkung vom 30.
september 1942 werden entsprechend einer Vereinbarung mit Reichsminister Speer die bisherigen
Oberbauleitungen des Hauptabteilung Technik in Oberbauleitungen der Organisation Todt, Einsatzgruppe
Wiking, überführt“.

40

OTs Einsätze und Oberbauleitungen pr. 1.1.1943
65

OTs Einsätze und Oberbauleitungen pr. 1.1.1943

1C OBL

Karasjok

Dipl.Ing.

Netzer

1B OBL

Skipagurra

Leiter wird

noch bestimmt

1A OBL

Kirkenes

Oberbaurat

Rohde

1 Einsatz Polarbereich

Sitz Lakselv

Oberbaurat

Dr.Ing. Lüers

2 OBL Alta

Reg.Baurat

Dürsch

3C OBL

Narvik II

Bahnbau

Oberreg.Baurat Ratz

3B OBL

Narvik I

Festungsbau

Ingenieur Kobbe

3A OBL

Nordreisa

Oberreg.Baurat

Dr. Renner

3 Einsatz Nordnorwegen

Sitz Narvik

Dipl.Ing.

Fickert

4 Eisenb. OBL Fauske

Reg.Baurat

Merkle

5C

Åndalsnes

Leiter wird

noch bestimmt

5B OBL

Drontheim

Bauassessor

Hormann

5A OBL

Mo i Rana

Oberbaurat

Schmidt

5 Einsatz Mittelnorwegen

Reg.Baurat

Altinger

9 OBL

Dänemark

Reg.Baurat

Molms

8 OBL

Tønsberg

Baudirektor

Gravert

7 OBL

Kristiansand

Stadtbaurat

Kurp

6 OBL Bergen

Oberbaurat

Hausmann

Det er her verdt å merke seg at alle de tre Einsatz-enhetene var opprettet i Nord-Norge, altså

den landsdelen som var prioritert når det gjaldt byggeprosjekter. Einsatz Nordnorwegen var

stasjonert i Narvik der også to av de tre OBL-enhetene holdt til, én med ansvar for bygging av

festningsanlegg og én for jernbanebygging.

Krigens utvikling og framdriften i byggeprosjektene medførte stadige endringer i

organisasjonsstrukturen og vinteren 1944 ble det foretatt en del endringer i Nord-Norge.
66

 Fra

17.2.44 ble Einsatz Nordnorwegen oppløst og da ble OBL Alta, Moen und Narvik I overført

til Einsatz Polarbereich mens OBL Tömmerneset og OBL Kirkenes fikk status som

selvstendige OBL‟en under hovedkontoret. OBL Nordlandbahn ble trolig også etablert på

denne tiden.

I juli 1943 ble”Winterdiensterprobungsstelle Hardangervidda” som drev med utprøving av

teknisk utstyr for bl.a. snørydding, opprettet.
67

 På grunn av de spesielle oppgavene og at

arbeidene ble utført til nytte for flere av de regionale enhetene, ble denne enheten først lagt

direkte under hovedkontorets Abteilung Strassenbau. Noe senere ble enheten utvidet ved at

det også ble etablert en Bauleitung med ansvar for å sikre veiforbindelsen over Hardanger-

vidda. En fikk da enheten ”Bauleitung Hardangervidda mit Winterdiensterprobungsstelle”

som først ble lagt til OBL Tønsberg inntil den mot slutten av krigen ble flyttet til OBL Oslo.

Om vi går et drøyt år fram i tid til 1.3.1944, var strukturen noe endret og antallet Einsatze var

redusert til to for Norge; én for Polarbereich som omfattet det meste av Nord-Norge og én for

”Mittelnorwegen” mens en hadde fått en egen Einsatz for virksomheten i Danmark. Nå hadde

65

 OT-arkivet, Del 2, Hh-1, mp. 89 IV. Grunnen til at de tre OBL med nr. 7, 8 og 9 i plansjen er plassert under nr.
6 er bare rent teknisk.
66 OT-arkivet, Del 1, E2a-2, mp A1f, Fernschreiben 17.2.1944 fra Henne til OBL Tømmerneset
67 OT-arkivet, Arkivdel 1, arkivboks E2a-2, Mappe: A1f, Vermerk 26.7.1943

41

en videre sju OBL-enheter som var direkte underlagt hovedkontoret foruten fire underlagt

Einsatze. Dessuten hadde en da 37 Bauleitungen og ni Abschnittsbauleitungen rundt om i

Norge. I tillegg hadde en noen spesielle enheter som for eksempel ”Transportleitstelle Mo” i

Mo i Rana, ”Bauleitung Hardangervidda mit Winterdiensterprobungsstelle” og

”Bestandslager Oslofjord”. Under disse administrative nivåene hadde en så de enkelte

Baustellen. Det er noe uklart i hvor stor grad alle de nevnte enhetene hadde en administrasjon

som kan betraktes som arkivskapere, men om det gjelder samtlige, dreide det seg altså på

dette tidspunktet om drøyt 60 regionale og lokale administrative enheter under Einsatzgruppe

Wiking som skapte arkiv.

Når det gjelder byggevirksomhet i Oslo-området OBL Oslo kan det virke som om denne

tidligere lenge ble administrert direkte fra OTs hovedadministrasjon i Oslo. I august 1943 ble

for eksempel ansvaret for byggearbeider i Moss overført fra ”Bauleitung Oslo, Hauptref.

Hochbau” til OBL Tønsberg.
68

 Slike forhold kan tyde på at Hauptreferat Hochbau ved OTs

hovedkontor lenge fungerte som en Bauleitung for det sentrale østlandsområdet. Først mot

slutten av krigen ble det opprettet en egen OBL Oslo.

Dientstellenverzeichnis der OT-Einsatzgruppe Wiking pr. 1.3.1944. (Plansjen er delt i to)
69

f. Holzeinschlag-

stelle Inari

e. Leitstelle

Rovaniemi

d. BL

Jarfjord

c. BL

Liinahamari

b. BL

Vadsø

a. BL

Kirkenes

1. OBL

Kirkenes

Dr.Ing.

Lüers

e. ABL

Karasjok

d. BL

Honningsvåg

c. BL

Lakselv

b. BL

Hammerfest

a. BL

Alta

A. OBL

Alta

Baustelle

Senja

d. ABL

Skibotn

c. ABL

Djubvik

b. BL

Bardufoss

a. BL

Tromsø

B. OBL

Moen

c. ABL

Narvik

b. BL

Engeløy

a. BL

Harstad

C. OBL

Narvik

2. Einsatz

Polarbereich

Reg.Baurat

Autenrieth

c. BL

Tømmernes

b. BL

Kraakmoen

a. BL

Mørsvik

3. OBL

Tømmernes

Reg.Dir.

Ratz

b. BL

Engan

a. BL

Megaden

4. OBL

Fauske

Reg.Baurat

Merkie

b. BL

Rognan

a. BL

Naevernes

5. OBL

Nordlandbahn

Reg.Oberbaurat

Dr.Ing. Renner

Organisation Todt

Einsatsgruppe Wiking

Stand pr. 1.3.1944

(enhet 1-5)

**

68

 Ot-arkivet, Arkivdel 1, arkivboks E2a-2, Mappe: A1f,Vermerk 23.8.1943 fra Abt. Hochbau v/Luther til Henne
m.fl.
69

 OT-arkivet, Del 2, Hh-1, mp. 89 V. Plansjen er av rent tekniske grunner delt i to med de første fem ”Einsätze
und selbständige Oberbauleitungen” med underliggende enheter i den første og de fem siste i den andre
plansjen. Her er enheter i Danmark tatt med sjølv om OT-arkivet ikke synes å inneholde stort om
byggevirksomheten i Danmark.

42

Plansjens annen del:

f. Transport-

Leitstelle

Mo

e. BL

Umgebungs-

bahn

Drontheim

d. ABL

Hattfjelldal

c. ABL

Sandnessjøen

b. BL

Mosjøen

a. BL

Bodø

d. ABL

Værnes

c. BL

Ørlandet

b. BL

Namsos

a. BL

Marine-

Drontheim

A. OBL

Drontheim

c. BL

Kristiansund

b. BL

Ålesund

a. BL

Gossen

B. OBL

Åndalsnes

6. Einsatz

MittelNorwegen

Reg.Baurat

Altinger

f. ABL

Haugesund

e. ABL

Bergen-Nord

d. BL

Fjell

c. BL

Fana

b. BL

Herdla

a. BL

Florøy

7. OBL

Bergen

Oberbaurat

Hausmann

d. ABL

Vara

c. BL

Stavanger

b. BL

Lista

a. BL

Kristiansand

8. OBL

Kristiansand

Oberbaurat

Kurp

b. BL

Fredrikstad

a. BL

Larvik

O.

Bestandslager

Oslofjord

O. BL

Oslo

HV BL

Hardangervidda

mit Winterdienst-

probungstelle

9. OBL

Tønsberg

Oberbaurat

Rode

h. BL

Esbjerg II

e. BL

Holstebro I

i. Aussenstelle

Struer

f. BL

Holstebro II

g. BL

Esbjerg I

d. BL

Thisted II

c. BL

Thistedt I

b. BL

Hjørring II

a. BL

Hjørring I

10. Einsatz

Dänemark

Landesrat

Martinsen

OT

Stand pr. 1.3.1944

plansje del 2:

enhetene nr. 6-10

Spesielt fra utpå høsten 1944 ble det gjennomført en del større organisatoriske endringer i den

regionale og lokale organisering av OTs virksomhet i Norge. Dette har bl.a. sin bakgrunn i at

Finnmark og nordre del av Tromsø ble evakuert, men også i at en del større byggeprosjekter

andre steder i landet ble sluttført. Dette gjaldt for eksempel arbeidene med Sørlandsbanen som

var blitt åpnet for normal drift i mai.

Fra 15.12.1944 ble det for eksempel gjennomført en del omorganiseringer i Sør-Norge:
70

- OBL Stavanger ble avviklet og erstattet av en ny BL Stavanger med ansvar for arbeider

innen distriktet til 274. Infanterie-Division. Den nye enheten ble underlagt OBL Bergen.

- OBL Kristiansand ble avviklet. Noen funksjoner ble overført til OBL Bergen mens

virksomheten for øvrig ble lagt til en ny BL Kristiansand med ansvar for et geografisk

område som hadde Porsgrunn som østlig grense.

Ved omorganisengen på Sørlandet tok lederen for den nyetablerte enheten BL-Kristiansand

samtidig over som leder av Abteilung Technik ved RK-Dienststelle Kristiansand som hadde

ansvar for Agder-fylkene og Telemark. Også her på regionalt plan ser en altså et eksempel på

dobbeltroller ved at OT-ledere samtidig fungerte som ledere ved RKs regionale tekniske

avdelinger.

Om vi så går fram til en oversikt over de regionale enhetene pr. 1. februar 1945 framgår det

naturlig nok at virksomheten i Finmark og Nord-Troms da var avviklet.

70

 OT-arkivet, del 2, Hfa-25, mp. Nr. 7/7, brev 22. og 29.11.1944

43

Dientstellenverzeichnis der OT-Einsatzgruppe Wiking pr. 1.2.1945
71

B. OBL

Moen

A. OBL

Narvik

1. Einsatz

Polarberich

Narvik

a. Bauleitung

Drag

Dienstsitz

Tømmernes

2. OBL

Tømmernes

a. Bauleitung

Engan

Dienstsitz

Fauske

3. OBL

Fauske

b. Bauleitung

Rognan

a. Bauleitung

Naevernes

Dienstsitz

Mo i Rana

4. OBL

Nordlandbahn

C. OBL

Drontheim

B. OBL

Mosjøen

A. Bauleitung

Åndalsnes

5. Einsatz

Mittelnorwegen

d. Bauleitung

Stavanger

c. Bauleitung

Bergen-Bruno

b. Bauleitung

Bergen-Süd

a. Bauleitung

Bergen-Nord

6. OBL

Bergen

Organisation Todt

Einsatzgruppe Wiking

Dienststellenverzeichnis

Stand 1. Februar 1945

** plansjens andre del:

k. Kjeller

g. BL

Gardermoen

d. BL

Oslo

a. BL

Kristiansand

l. BL

Hardanger-

vidda

h. BL

Eggemoen

e. Standort-BL

Oslo

b. BL

Tønsberg

i. BL

Vaaler

f. BL

Lianskollen

c. BL

Rygge

7. OBL

Oslo

8. Bauleitung

Lillehammer

9. Einsatz

Lagerverwaltung

Drammen

OBL

Seeland

OBL

Fünen

OBL

Esbjerg

OBL

Aalborg

10. Einsatz

Dänemark

c. Personal-

referat

Wiking

Berlin

b. Zentral-

abwicklungs-

stelle Wiking

Berlin

a. Kurierstelle

Wiking

Berlin

11. Einsatz

Gebiets-

beauftragter

Wiking

OT

Stand 1.2.1945

plansje, del 2

71

 OT-arkivet, del 2, Hh-1, mp. Nr. 89 IV. Plansjen er av rent tekniske grunner delt i to med de seks første
”Einsätze und selbständige Oberbauleitungen” med underliggende enheter i den første og de fem siste i den
andre plansjen.

44

Det er mulig at denne oppstillingen av strukturen pr. 1.2.1945 var et utkast til struktur som

ennå ikke var iverksatt. I hvert fall framgår det andre steder at for eksempel BL

Hardangervidda først ble opprettet som en BL under OBL Oslo fra 28.2.1945.
72

 Under

Bauleitung Hardangervidda sorterte forøvrig vinteren 1945 to Abschnittsbauleitungen; ABL

Haugastø og ABL Fagerheim.

Det er uklart om OTs regionale og lokale organisasjonsstruktur ble ytterligere endret utover

våren 1945, men i hovedtrekk viser trolig oversikten pr. 1.2.1945 hovedstrukturen fram mot

krigens slutt.

I denne orienteringen om utviklingen av de regionale og lokale inndelingene i administrative

byggeenheter gjennom krigsårene, er det bare lagt vekt på å få fram hovedstrukturene på ulike

tidspunkt. En bør imidlertid også være oppmerksom på at mange av disse enhetene hadde sine

egne underinndelinger både ved kontorets inndeling i ulike fagavdelinger og ved utbygging av

administrative enheter innen sine områder.

I plansjen med OTs regionale struktur pr. 1.3.1944 fant vi for eksempel OBL Nordlandbahn

som en av til sammen ni regionale enheter i Norge. Denne administrative enheten var da

oppført med to underliggende Bauleitungen: Nævernes og Rognan. Ifølge en oversiktsplansje

fra 1.10.1943 hadde imidlertid OBL Nordlandbahn under seg flere ti-talls administrative

enheter med ca 150 tyske og ti norske ansatte som sto for mye av de ingeniørmessige og

administrative sidene ved OTs arbeid med Nordlandsbanen på denne tiden.

”NSBs Distriktsbüro” er i plansjen tegnet inn som en enhet underlagt Oberbauleitung

Nordlandbahn, men det formelle forholdet her er ikke undersøkt nøyere. Det samme gjelder

Bauleitung Nævernes og Bauleitung Rognan der det er tegnet inn underliggende NSB-

avdelinger med oppgitt antall ingeniører etc. Det er i den originale plansjen markert at disse

enhetene hadde norsk personale.

Byggearbeidene ved Nordlandsbanen var et av de aller største prosjektene OT drev i Norge.

Også de øvrige Einsatze og Oberbauleitungen rundt om i landet drev imidlertid omfattende

aktivitet og det fantes trolig flere hundre administrative enheter innen OT rundt om i landet i

løpet av krigen.

Det er uklart om alle disse regionale og lokale OT-enhetene produserte arkivmateriale. Om

dette ikke var tilfelle, kan det likevel være til hjelp ved bruk av OT-arkivt å være kjent med de

hovedtrekkene ved den regionale og lokale administrasjonen som her er presentert.

72

 OT-arkivet, del 2, Hfa-25, mp 7/7, Brev 3.3.1945 fra OBL-Oslo til OT-Einsatzgruppe Wiking, Abteilung B

45

Stellenplan der Oberbauleitung Nordlandbahn pr. 1.10.1943
73

Stellenplan der Oberbauleitung Nordlandbahn

pr. 1.10.1943

NSBs Distriktsbüro

Wegewesen Baracken-

bautrupp

OT ABL 11

NSB 11. Abteilung

OT ABL 12

NSB 12. Abteilung

OT ABL 13

NSB 13. Abteilung

Bauleitung

Nævernes

OT ABL 14

NSB 14. Abteilung

OT ABL 15

NSB 15. Abteilung

OT ABL 16

NSB 16. Abteilung

Bauleitung Rognan

Hauptsachgeb.

Transporte

Hauptsachgeb.

Maschinen-

einsatz

Hauptsachgeb.

Energieversorg.

Hauptsachgeb.

Nachrichten

Hauptsachgeb.

Treibstoff

Winterdienst

Polarstrasse

Referat

Bahnbau

Referat

Strassen-

Kaibau

Baracken

Baurtrupp

Lageraufb.

Naevernes

Lageraufb.

Rognan

Lageraufb.

Mo

Referat

Nachschub

Referat

Unterkunft

Referat

Technik

(Technische

Abteilung)

Referat

Kraftfahrwesen

Referat

Sanitätsvesen

Referat

Verwaltung

Sachgeb.

Tarifwesen u.

Arb.Recht

Sachgeb.

Kgf-Einsatz

Sachgeb.

Berichtswesen-

Statistik

Sachgeb.

Arbeiter u.

Firmeneinsatz

Referat

Arbeitseinsatz

Sachgeb.

Sosiale Betreuung

etc-

Sachgeb.

Quartiermeister

Verpflegung etc.

Schutzkrops

Referat

Frontführung

Oberbauleitung Nordlandbahn

Gesamtleitung

Ober Reg.Baurat

Dr.Ing. Hans Renner

Avviklingen av OT etter krigens slutt i 1945

Ved den tyske kapitulasjonen tidlig i mai 1945 kom OT med de tilknyttede enhetene

Tranportkorps Speer og Transportflotte Speer under alliert og norsk kommando. Dette innebar

bl.a. at anleggsvirksomheten stanset opp, at norske arbeidere ble etter hvert sendt hjem og at

krigsfanger og andre utenlandske arbeidere ble tatt hånd om av allierte og norske myndigheter

og etter hvert hjemsendt. På linje med tyske soldater ble OTs egne, tyske ansatte og ansatte

ved engasjerte tyske firmaer ganske raskt plassert i interneringsleirer rundt om i landet inntil

de kunne sendes til Tyskland.

73 OT-arkivet, Del 2, Hg-7, mp 3 Nordlandsbanen. Det er teknisk vanskelig å få med alle de enhetene som er

tegnet inn i den originale plansjen. Her er for eksempel ikkje tatt med en del enheter for ”Büro- u. Hilfskräfte”

m.v. Plansjen inneholder også bl.a. navn på medarbeidere ved de fleste enhetene.

46

For å holde kontroll og holde ryddige forhold inntil de flere hundre tusen tyskere som befant

seg i Norge ved krigens slutt, ble sendt hjem, ble alt tysk personell plassert i leirer som var

organisert i et system av leirer som var organisert i ”Reservationen” innen visse soner. OT ble

ikke uten videre oppløst ved krigens slutt.
74

 De tyske ansatte ble værende ved sine enheter

som igjen var underlagt Wehrmacht-befal under alliert kommando. I hovedsak ble OTs

struktur bevart slik at det ledende personalet ved hovedkontoret og de enkelte Einsatze og

Oberbauleitungen ble værende i sine stillinger utover sommeren og høsten inntil

hjemsendelse.

OTs leder i Norge inntil krigens slutt, Willi Henne, ble raskt arrestert og holdt i forvaring

inntil han ble sendt til Tyskland utpå sommeren. Den tidligere leder av Bauabteilung, Otto

Spangenberger, ble da i praksis leder av OTs Kommandostab som sto for den tyske ledelse av

avviklingen av OT i Norge utover sommeren 1945. Dette skjedde da selvsagt under kontroll

og ledelse av de allierte. OTs kommandostab ble plassert i leir på Lillehammer og under seg

hadde Spangenberger mange av sine tidligere lederkolleger fra OTs hovedkontor under

krigen.

Rundt om i landet ble det nå etablert en struktur for organiseringen av arbeidet med

avviklingen av OTs virke. Også denne strukturen var i hovedtrekk en videreføring av OTs

struktur fra krigsårene. Strukturen for avviklingsstaben besto av fem enheter –

Abwicklungsstellen - fordelt på landsdelene og to av dem hadde underliggende enheter. Det

er grunn til å anta at alle de øvrige underliggende regionale og lokale enheter som hadde

eksistert, nå ble avviklet mens avviklingsarbeidet ble utført ved de overordnede enhetene.

Hovedstruktur for OTs avviklingsstab pr. 21.6.1945
75

Einsatz Polarberich

Leiter: Meffert
Zone Tromsø

Reservation 18

a. OBL Drontheim b. OBL Åndalsnes

Einsatz Mittelnorwegen

Leiter: Dr. Fresch
Reservation 12

OBL Bergen

Leiter: Komeli
BL Stavanger

Leiter: Regierungsbaurat Menzel
Reservation 28

a. BL Tønsberg b. BL Kristiansand

OBL Oslo

Leiter: Regierungsbaurat Hempel
Reservation Kjeller

OTs kommandostab

Abtlgs.-Präsident Spangenberger

Reservation 40 Lillehammer
Lager Langseth

Etter krigen befant det seg i Norge drøyt 11 000 tyskere som hadde arbeidet for OT,

Transportkompani Speer og Transportflotte Speer og for tyske firmaer med oppdrag for OT.

Disse var i all hovedsak plassert i interneringsleirer rundt om i landet.
76

Også etter kapitulasjonen måtte OTs fagpersonale en tid utover våren og sommeren 1945

holde fram med ulike arbeider.

74

 RAFA-2197 Deutscher Oberbefehlshaber Norwegen (DOBN), nr. 3, Fernschreiben 29.5.1945
75

 RAFA-2197 Deutscher Oberbefehlshaber Norwegen (DOBN), nr. 3
76

 Samtidig befant det seg flere ganger så mange tvangsarbeidere fra Sovjet, Polen og andre land i Norge ved
krigens slutt, men disse ble tatt hånd om av andre allierte enheter og omtales ikke her.

47

Zone OT Transportkorps

Speer

Transportflotte

Speer

Sum

Tromsø 4997 1713 29 6739

Trondheim 1400 182 106 1688

Bergen 511 12 118 641

Stavanger 335 23 9 367

Oslo 1653 500 12 2165

Sum 8896 2430 274 11600

Blant de oppgavene som måtte utføres i denne avviklingsperioden var:

- Nødvendige bygningsarbeider rundt om i leirene der tyske soldater og øvrige personell ble

internert inntil hjemsendelse til Tyskland. OTs personale sørget bl.a. for bygging av brakker

i leirene.

- Sikring og avvikling av byggeplasser og lagre med teknisk utstyr og byggematerialer.

- Avslutte økonomiske kontrakter med tyske og norske firma og praktisk håndtering av bl.a.

regninger fra firma som hadde utført arbeider for OT mot slutten av krigen. Det måtte bl.a.

utarbeides oversikter over hvor store deler av ulike regninger som allerede var betalt og hva

som gjensto for overføring til norske myndigheter for videre håndtering.

- Utføre nødvendige tekniske arbeider rundt om i interneringsleirene for å sikre akseptable

forhold for det tyske personellet som satt i leirene. Dette besto trolig bl.a. av nødvendige

”vaktmesteroppgaver” for å vedlikeholde elektriske anlegg, vannforsyning etc.

I OT-arkivet finnes det en del materiale fra denne avviklingsperioden, bl.a. i følgende serier i

arkivets del 1: E8c, E8g og Eg8j. Dessuten finnes det noe materiale i arkivet etter Deutscher

Oberbefehlshaber Norwegen (DOBN), altså den tyske administrasjonen som under alliert

ledelse administrerte de tyske interneringsleirene rundt om i Norge etter krigen slutt.

Utover høsten 1945 ble trolig de fleste som hadde arbeidet for OT i Norge hjemsendt og

virksomheten var dermed endelig avsluttet.

**

48

Om arkivet

Arkivets historikk

I krigens sluttfase ødela trolig tyskerne selv en del av arkivmateriale skapt innen OT både ved

hovedkontoret i Oslo og ved de regionale og lokale administrative enhetene. Det er kjent at

slik arkivødeleggelse ble utført av tyske organ i Norge, men det uklart hvor stort omfang dette

hadde når det gjaldt OT.

Ved krigens slutt gikk alt arkivmateriale over i alliert eie. Her ble det samlet og til dels

gjennomgått av en alliert kommisjon, Document Section (Documents Pool, Allied Land

Forces Norway). Det er ikke systematisk undersøkt hva Document Section foretok seg med

materialet, men en del materiale ble trolig gjennomgått til dels i samarbeid med OTs eget

personale som ble internert i Norge inntil de ble hjemsendt. Dette ble trolig gjort for bl.a. å få

oversikt over uoppgjorte økonomiske forhold til norske firmaer, for å få oversikt over

maskinelt utstyr og lagerbeholdninger rundt ved byggeanleggene og for å sikre tekniske

dokumentasjon for byggeanlegg som måtte sikres og eventuelt rives eller sluttføres. Det er

også mulig at Document Section gjennomgikk deler av materialet på søk etter mulige

krigsforbrytere.

Ved disse og senere gjennomganger av materialet ble trolig hensynet til potensiell historisk

kildeverdi lavt prioritert. Det er derfor grunn til å anta at håndteringen av materiale i denne

fasen kan ha bidratt til den uorden som senere har preget det som nå utgjør OT-arkivet.

I arkivet finnes det noe materiale som omhandler OT i Norge, men som er skapt dels av

norske og allierte myndigheter i England under krigen og dels av allierte myndigheter i Norge

etter krigen slutt (materiale i arkivdel 2, serie Hh). Dette er trolig blandet inn i det som nå

utgjør arkivet i denne perioden etter krigen.

Document Section skulle i prinsippet samle beslaglagte arkiv i Oslo. Det er imidlertid uklart

om dette skjedde med alle arkiv skapt ved OTs ulike regionale og lokale administrative

enheter rundt om i landet. I desember 1945 overlot Document Section de beslaglagte tyske

arkivene til norske myndigheter ved Forsvarets Overkommando, Etterretningsavdeling (FO

II).

Document Section og senere FO II forsøkte å overlate deler av beslaglagte tyske arkiver til

ulike norske institusjoner som kunne tenkes å ha interesse for dem. Av OTs arkivmateriale ble

noe trolig overført til Forsvarsmuseet, noe til Norges geologiske undersøkelser og noe til

NSB. Forholdet er ikke nøyere undersøkt, men i nyere tid har i hvert fall Riksarkivet fått

avlevert deler av OTs arkivmateriale fra disse tre institusjonene.

49

I løpet av 1946 ble den resterende delen av arkivet trolig overført til Oslo politikammer. Det

ble oppbevart i statens bygninger på Hovedøya i indre Oslofjord. I 1951-52 ble det så formelt

overført til Riksarkivet som fortsatt oppbevarte det på Hovedøya inntil det i 1978 ble overført

til Riksarkivets nybygg på Sognsvann der det nå oppbevares.

Utover på 1980 og 1990-tallet ble deler av materialet grovt gjennomgått og mindre deler ble

ordnet. I all hovedsak ble imidlertid materialet liggende uordnet inntil det etter 2005 ble

igangsatt arbeid med ordning og registrering med ekstern finansiering. I 2011 var arkivet

ferdig ordnet og registrert.

50

Veiledning i bruk av arkivet

I starten av denne innledningen ble en del særtrekk ved dette arkivmaterialet trukket fram:

- Et omfattende arkiv på 440 hyllemeter

- Materialet er fordelt på drøyt 200 arkivserier

- Mange arkivskapende enheter er representert i materialet

- Materiale fra ulike arkivskapende enheter er ikke konsekvent holdt atskilt

- Opprinnelig indre arkivorden er ikke konsekvent bevart

- Deler av det opprinnelige arkivmaterialet er trolig gått tapt – omfang ukjent

- Materialet er ordnet og registrert av en rekke medarbeidere ved Riksarkivet over flere

tiår – ingen enkeltperson har arbeidet med hele arkivet

Disse særtrekkene ved det som nå omtales som ett arkiv, gjør det aktuelt å gi en del

orienterende merknader til sider ved arkivmaterialet og å si litt om bruken av arkivet.

To arkivdeler med ulike strukturer

Arkivmaterialet er delt i to arkivdeler. Dette innebærer imidlertid ikke noe klart skille mellom

innholdet i de to delene når det gjelder materialets innhold. En hovedgrunn for todelingen er

at det i en tidlig fase av arbeidet med ordning og registrering av materialet, ble etablert en

seriestruktur som strider mot det som senere har vunnet fram som den ordinære strukturen for

arkivserier. Da arbeidet ble tatt opp igjen, ble det etter hvert valgt å etablere en ny arkivdel der

en etablerte en arkivstruktur mer i samsvar med den som nå er rådende.

Arkivdel 1 har en struktur med fire sakarkiv der ”E”=sakarkiv 1, ”F”=sakarkiv 2,

”G”=sakarkiv 3 og ”H”=sakarkiv 4. Hver av disse ”sakarkivene” er delt i serier som er

betegnet med tall, altså ”E1”, ”E2” osv. Seriene er videre inndelt i underserier som er betegnet

med små bokstaver alfabetisk fra ”a” og utover, altså ”E1a”, ”E1b” osv. Dessuten er det her

en arkivenhet med bokstavkode ”O” fulgt av tall for serier. Plansjen øverst på neste side viser

sakarkivenes inndeling i serier for ulike tema mens underseriene her ikke er tatt med.

I delarkiv 1 innholder sakarkiv 1 (E) og 2 (F) det som framstår som materiale fra en del av

fagavdelingene ved OTs hovedkontor i Oslo. Sakarkiv 3 (G) består av serier med materiale fra

seks Oberbauleitungen/Einsatze foruten at en serie under ”O Midlertidige registreringer” også

har materiale fra en Oberbauleitung. Sakarkiv 4 består av to serier, en for sivile

entreprenørfirma og en for papirer med ukjent opphav. Det er mulig at det som inngår i

sakarkiv/hovedserie ”O Midlertidige registreringer”, var ment for senere innordning i et av de

fire sakarkivene, men dette er uklart og det er valgt å beholde denne enheten slik.

51

Sakarkiv og hovedserier i arkivdel 1

E 9

Abteilung

Bahnbau

E 7

Abteilung

Nachschub

E 5

Vertragswesen und

Abrechnungsabt.

E 3

Abt. Arbeitseinsatz

E 1

 G.B.Bau

E 8

Abteilung

Verwaltung

E 6

Hafenbau

E 4

Bauleitung der

Luftwaffe

E 2

 Abt. Strassenbau

E Sakarkiv 1

F 3

Reichskommissar

f.d. besets. Norw. Geb.

F 2

Transportflotte

Speer, Einsatz N.

F 1

Abteilung

Bau

F Sakarkiv 2

G 6

OBL

Stavanger

G 5

OBL

Tønsberg

G 4

OBL

Kristiansand

G 3

Einsatz

Mittelnorw.

/ OBL Drontheim

G 2

Einsatz

Polarbereich

G 1

OBL

Bergen

G Sakarkiv 3

H 2

OT Einsatz Wiking

Papirer med ukjent opphav

H 1

Sivile

entreprenørfirma

H Sakarkiv 4

O 7

Personalkartei

O 6

OT avlevering fra NGU

O 5

OBL

Drontheim

O Midlertidige

registreringer

Arkivdel 1

Arkivdel 2 har en struktur som er mer i samsvar med det som nå er vanlig i Norge.

Utgangspunktet er her ”allment arkivskjema” som består av bokstavbaserte seriekoder i en til

dels fast struktur med stor bokstav for hovedserie og inntil flere rekker med små bokstaver i

alfabetisk orden for underserier. Ifølge allment arkivskjema skal ulike typer arkivmateriale

plasseres under faste hovedserier med for eksempel møtebøker etc. i hovedserie ”A”,

kopibøker i hovedserie ”B”, journaler i hovedserie ”C” mens saksmateriale legges i

hovedserier med bokstavkoder.

Det arkivmaterialet som inngår i denne arkivdelen er fordelt på seks hovedserier: B, E, F, G,

H og O. Alle disse har serier som for eksempel Fa, Fb osv. og noen har underserier som Faa,

Fab osv. Den følgende plansjen viser de seks hovedseriene og deres videre inndeling i serier

mens underseriene heller ikke her er tatt med.

Hovedserier og serier i arkivdel 2

Bb

Avskrifter og

papirer fra RK
Abt. T. u. V.

Ba

Avskrifter og

forordninger

B
Kopibøker

Ee

Byggeprosjekter

i Stavanger ...

Ed

Byggeprosjekter

i Oslo og omegn

Ec

Byggeprosjekter
i Trøndelag /

Møre og Romsd.

Eb

Byggeprosjekter

i Bergen og
omegn

Ea

Byggeprosjekter

i Nord-Norge

E
Sakarkiv

Fg

OBL Kirkenes,

Einsatz Polarbereich

OT/Lw BL Nordnorw.

Fe

OBL Narvik

Fc

OBL Mo i Rana

Fa

OBL Drontheim/

Mittelnorwegen

Ff

OBL Alta/
OBL Norreisa

ABL Kirkenes

Fd

OBL Bodø /

Fauske

Fb

OBL Åndalsnes

F
Oberbauleitungen

Gg

Bauleitung der

Luftwaffe

Bergen

Ge

Buchungsanweisung
für die Bauleitung

Luftgaukom. Norw.

Gc

Bauleitung der Lw

Oslo / OT OBL Oslo

Ga

Luftwaffe Norwegen

u. Luftgaukommando

generelt/sentralt

Gh

Luftwaffe /

Luftgaukommando

Trondheim/OT

Gf

Bauleitung der
Luftwaffe

Kristiansand

Gd

Bauleitung Gossen

Lw /OT

Gb

Feldbauamt 1

Oslo / OT OBL Oslo

G
Luftwaffe / OT

He

Diverse skapt av

RK-Abt. Technik

und Verkehr

Hd

Diverse

Hc

Diverse

Hb

Hafenbauamt

Bergen

Ha

Diverse

Hj

OT avlevering

fra Norges geolog-

iske undersøkelser

Hi

OBL Drontheim

Dora

Hh

OT-materiale
avlevert fra Norges

hjemmefrontmuseum

Hg

OT-materiale

avlevert fra NSB
i 1988

Hf

Diverse materiale

trolig skapt av OT

H
Diverse arkivmateriale

Oc

Aktenpläne

Oc

Personell-

oversikt

Oa

Organisasjons-

oversikt

O
Organisasjon

Arkivdel 2

52

I delarkiv 2 består hovedserie ”E sakarkiv” av materiale fra en del byggearbeider rundt om i

landet og grenser i sitt innhold nært opp til innholdet i hovedserie F der innholdet imidlertid i

større grad er organisert ut fra ulike Einsatze og Oberbauleitungen. Hovedserie G består av

materiale fra Luftwaffe. De tre hovedseriene B, H og O består alle av ulike former for

”diverse materiale”.

Hvorfor hele arkivet ikke er omordnet etter én struktur

Som tidligere nevnt, sier ikke skillet mellom arkivdel 1 og 2 nødvendigvis noe om de to

arkivdelene rent innholdsmessig. Det hadde kanskje vært enklere å få overblikk over helheten

om alt var organisert som ett arkiv. Det er imidlertid flere grunner til at en ikke har forsøkt å

få til dette:

1. En viktig faktor er av rent arbeids- og kapasitetsmessige hensyn idet det ville være

arbeidskrevende å utføre dette på faglig forsvarlig vis.

2. Rent arkivfaglig er dette ”arkivet” et misfoster idet det, som tidligere omtalt, utgjøres av

materiale skapt av en rekke ulike arkivskapende enheter som er blandet sammen. Ideelt sett

burde derfor materialet heller sorteres ut i en rekke egne arkiv framfor å flettes enda tettere

sammen til en eneste enhet. Nå har en valgt en mellomløsning ved ikke å smelte arkivdeler

tettere sammen enn hva de var før ordningsarbeidet startet, men samtidig beholde det hele

som ett arkiv.

3. I arbeid med å ordne arkivmateriale skal en til vanlig i det lengste unngå å opprette serier

for ”diverse”. I arkivdel 2 består hovedserie H av bl.a. fem diverseserier. De ble opprettet

ganske sent i ordningsarbeidet og det ble gjort et bevisst valg om å opprette diverseserier

her.

Bakgrunnen for dette var at materialet gjennom store deler av etterkrigstiden var holdt

samlet i fysiske enheter i egen emballasje eller i store bunker holdt sammen med hyssing.

Enkeltdokumenter eller mindre bunker av dokumenter i slike enheter kan synes å være

brakt ut av sin opprinnelige sammenheng og i noen tilfeller kunne det også være mulig å

finne andre serier i arkivet der de med stor grad av sannsynlighet hører hjemme. Likevel er

det valgt å holde dem samlet i den orden de lå på ordningstidspunktet. Dette er gjort pga at

det likevel er mulig at antagelser om annen mulig opprinnelig orden, er feil. Derfor er det

valgt å holde slikt materiale samlet i enheter, noen ganger i egne opprettede underserier og

andre ganger i diverseserier. Uansett er det i slike tilfeller lagt vekt på å forsøke å beskrive

materialet innholdsmessig på serie eller mappenivå.

53

4. En annen grunn til å beholde materiale i den orden det har vært bevart i store deler av

etterkrigstiden, er hensynet til det som kan kalles for sekundærproveniens. Dette er

materiale som etter krigens slutt ble skilt ut og overført til andre institusjoner som har

nyttet det for sine formål inntil det i nyere tid ble avlevert til Riksarkivet. Dette gjelder

bl.a. for:

- serie ”E9c Bahnbau” i arkivdel 1 og serie ”Hg” i arkivdel 2 som begge ble avlevert fra

 NSB i 1988 og 1991

- serie ”Hh” i arkivdel 2 som ble avlevert fra Norges hjemmefrontmuseum i 1990”

- serie ”Hj” med materiale som ble avlevert fra Norges geologiske undersøkelser” i 1998

 via Statsarkivet i Trondheim.

Materiale som inngår i disse seriene, er trolig like etter krigen plukket ut av ulike

opprinnelige arkiv og serier. Om en nå i ettertid skulle tilbakeføre materialet til sine

opprinnelige plasseringer ville dette i seg selv trolig være vanskelig på grunn av forhold

nevnt under pkt. 3 over. Dessuten kan det hevdes at den nye bruken av materialet i

etterkrigstiden i seg selv kan være av interesse for ulike forskningsformål. Dermed må

bevaring av et slikt sekundært opphav veies opp mot hensynet til materialets opprinnelige

opphav. Her er det valgt å bevare den sammenhengen materialet ble bruk i etter krigen.

5. En grunn til at det ikke er lagt særlig arbeid i å støpe materiale ytterligere sammen i en

organisk helhet er altså det tidligere omtalte forholdet at materialet opprinnelig har utgjort

en rekke egne arkiv. Dette forholdet er til del også forklaringen på at en kan finnes serier

som antyder materiale fra samme saksfelt på ulike steder i arkivet.

I arkivdel 1 har en for eksempel serie ”G3 Einsatz Mittelnorwegen / OBL Drontheim”

mens en i arkivdel 2 har serie ”Fa OBL Drontheim / Mittelnorwegen”. Det er mulig at

materialet i disse to seriene opprinnelig hørte sammen slik at seriene nå kunne slås

sammen. Grunnen til at materialet nå finnes i to serier, er trolig at materialet i

etterkrigstiden har vært oppbevart på ulike steder og var holdt noenlunde samlet som to

enheter. Dessuten er det imidlertid klart at det som nå kalles OT-arkivet, består dels av

materiale skapt ved OTs hovedkontor i Oslo og dels ved regionale og lokale administrative

enheter.

Før materialet i disse to seriene kunne slås sammen i en serie, måtte det derfor entydig slås

fast at det utelukkende var skapt ved én administrativ enhet enten i Trondheim eller i Oslo.

Det kan nemlig ikke utelukkes at deler av materialet var skapt i Trondheim og etter krigen

overført til Oslo mens andre deler var skapt ved OTs hovedkontor i Oslo av medarbeidere

med ansvar for kontakt med den regionale administrasjonen i Trondheim. Det ville være

uheldig om materiale skapt ved OTs hovedkontor i Oslo ble blandet sammen i samme serie

som materiale skapt ved OTs regionskontor i Trondheim.

Tilsvarende problem med å skille mellom sentrale og regionale/lokale arkivskapende

enheter kan skyldes at en for eksempel ved mange Oberbauleitungen etablerte inndeling i

54

administrative enheter med samme type betegnelser som ved OTs sentralkontor som

”Nachschub”, ”Hochbau” etc. En perm med påskrift ”Hochbau” kan dermed være skapt

enten ved sentralkontoret eller ved en regionalt/lokalt enhet.

Idet en i hovedsak bare har bevart saksdokumenter og i mindre grad postjournaler og

kopibøker, vil slike entydige avklaringer av et materiales opphav være tidkrevende med

inngående studier av enkeltdokumenter med vurdering av stempler, underskrifter,

original/kopi, avsender/mottaker etc. Derfor er materialet i stor grad holdt samlet slik det

hadde vært oppbevart gjennom etterkrigstiden selv om dette innebærer flere tilfeller av

tilsynelatende flere serier som kunne vært slått sammen.

6. Flere serier i arkivet opererer med navn etter administrative sentralenheter i Oslo eller fra

regionale og lokale administrative enheter. Dette er for så vidt greit, men kan hevdes å

være uttrykk for et statisk syn på både institusjonen og arkivmaterialet. Om ikke angitt

tidsperiode for en slik serie gir entydig avklaring, kan det for eksempel være uklart om

serien omfatter materiale skapt av RKs byggeavdeling fra tiden 1940-42 eller av OT i

årene 1942-1945 idet det i høy grad ble nyttet samme type navn på de administrative

enhetene gjennom krigsårene.

Dessuten kan de stadige omorganiseringer og flytting av saksfelt som kjennetegnet

tyskernes byggevirksomhet, ha medført at samme navn kan ha vært nyttet på forskjellige

administrative enheter til ulike tider. Det er for eksempel godt mulig at en Bauleitung med

et stedsnavn som del av navnet ble avviklet når et byggearbeid var ferdigstilt mens det et år

senere ble etablert en ny Bauleitung med samme navn for å administrere ett nytt

byggeprosjekt i området. Det ville da være uheldig om arkivmateriale fra disse to

administrative enhetene ble blandet sammen i en serie.

Dette var noen grunner til at det ikke er lagt mer arbeid i å smelte materialet ytterligere

sammen til en organisk helhet med en enhetlig arkivstruktur. Samtidig må det sies at det kan

tenkes at deler av materiale i praksis likevel er blitt støpt sammen til serier der det kanskje

ikke var grunnlag for dette.

Praktisk bruk av arkivet

Grovt sagt er det to måter å forsøke å finne fram i arkivet på:

- En kan søke ”ovenfra” ved på forhånd å orientere seg i hvilken administrativ enhet som

kan ha skapt arkivmateriale som omhandler det temaet en er interessert i. Det er i hovedsak

for en slik tilnærming en har utarbeidet den foreliggende historiske oversikt med vekt på å

få fram oversikter over organisatorisk struktur på ulike tidspunkt. Om en merker seg noen

aktuelle administrative enheter, kan en så søke etter disse i arkivlisten i håp om å finne

aktuelt arkivmateriale.

55

- En kan søke ”nedenfra” ved å lese eller søke systematisk gjennom arkivlisten etter aktuelle

tema eller stedsnavn ut fra hva en måte være interessert i. Foruten å lese gjennom

arkivlisten, er denne også tilgjengelig i elektronisk form slik at en der kan foreta

elektroniske søk.

I praksis vil det ofte være naturlig å kombinere disse to måtene for å finne fram til aktuelt

materiale i arkivet.

Ved søk i katalogen må en være oppmerksom på en del forhold:

- De opplysningene som i denne innledningen er gitt om arkivskapende enheter arbeidsfelt

og historikk, er ikke fullstendige og plansjene med oversikt over ulike enheters

administrative enheter, er på ingen måte dekkende for aktuelle enheter. Forskjellige steder i

arkivet finnes det en god del dokumenter med ytterligere opplysninger av samme art som

kan tenkes å være til nytte om en søker opplysninger om for eksempel byggeaktivitet innen

visse områder i landet gjennom krigsårene og om administrative enheter som også kan ha

skapt arkivmateriale. Ved å gå ut fra de arkivreferansene til slike opplysninger som er

angitt i fotnoter i denne innledningen, vil en kunne finne ytterligere opplysninger. Ved

ytterligere søk i arkivkatalogen vil en finne enda flere dokumenter med opplysninger om

administrative enheter etc.

- I tillegg til de opplysningene om mulige arkivskapende enheter og øvrige administrative

enheter som gis i denne innledningen, finnes det også en del opplysninger i selve

arkivlisten:

- En god del av enkeltseriene har fått skrevet egne omtaler med opplysninger om den

aktuelle arkivskapende enheten med beskrivelse av ansvarsfelt foruten gjerne informasjon

om arkivseriens innhold, om proveniens, eventuelle arkivnøkler, nummerering og spesielle

særegenheter. Der man har funnet dokumenter av særlig betydning for framfinning i

materialet (arkivnøkler og lignende), er disse i en viss grad blitt kopiert og lagt fremst i det

første stykke i den aktuelle serien. Der dette er gjort er det gjerne omtalt i merknadsfeltet.

- Også inne i noen av arkivseriene er det gitt egne omtaler av innholdet i enkeltbokser eller

mapper. Noen steder der for eksempel fem arkivbokser i en serie inneholder materiale som

muligens har en indre sammenheng, er det under den første av de fem boksene gitt omtale

av den mulige indre sammenhengen i materialet, gjerne også med opplysninger om mulige

arkviskapende enheter.

Slike opplysninger som finnes rundt om i selve arkivlisten er for det meste skrevet av de

medarbeiderne som har ordnet og registrert det aktuelle materialet. Informasjonen som her

gis, er i ettertid ikke systematisk gjennomgått. Det er derfor mulig at informasjon som gis

der i noen tilfeller ikke helt samsvarer med opplysninger gitt i denne felles innledningen

for arkivet.

56

- En del serier kan på et tidlig stadium av ordningsarbeidet ha vært opprettet som

midlertidige serier med tanke om at de senere i ordningsprosessen kunne ha blitt slått

sammen med andre serier eller kanskje flyttet ut av hele arkivet. Ved for eksempel lengre

opphold i ordningsarbeidet og skifte av ordningsmedarbeidere, kan slike serier ha blitt

bevart under at påtenkte endringer er blitt gjennomført. Dette kan i noen tilfeller muligens

forklare at materiale kan virke heller tilfeldig innplassert.

- Fortegnelsen over medarbeidere i RK/OT som gis i innledningen, bl.a. i plansjer med

organisasjonsstruktur, er ikke fullstendige. Den omfatter stort sett sentrale og til dels

regionale ledere på høyere nivå, men kan trolig kunne være til en viss hjelp i å identifisere

arkivskapende enheter etc.

- Som tidligere omtalt, er arkivet registrert av en lang rekke medarbeidere over flere tiår.

Dette har bl.a. medført at registreringene i katalogen er lite konsekvente i bruk av tysk og

norsk språkføring i avskrift av navn på administrative enheter, titler og saksfelt. I den

senere fase av arbeidet har en forsøkt å holde seg til ren avskrift av tyske betegnelser, men

her forekommer mange tilfeller der en har forsøkt seg på oversettelser til norsk. Ved

elektroniske søk i katalogen bør en være klar over dette og forsøke med ulike varianter.

Dette gjelder også for stedsnavn. Drontheim for Trondheim er vel det eneste særtyske

tilfellet av et norsk stedsnavn, men for øvrig har gjerne stedsnavn med bokstavene æ, ø og

å fått alternative skriveformer som også kan forekomme i katalogen.

- Som nevnt i forordet oppbevares det i Riksarkivet en del tysk materiale fra 2. verdenskrig

som fortsatt er uordnet og dermed foreløpig ikke tilgjengelig for bruk. Dette dreier seg bl.a.

om materiale etter en del firmaer som arbeidet for, eller i nær tilknytning til OTs

virksomhet i Norge. Det er mulig at det her også inngår arkivmateriale skapt av OT, men

dette er foreløpig ikke undersøkt nøyere.

Størstedelen av arkivet fritt tilgjengelig for bruk

Med noen få unntak er hele arkivet fritt tilgjengelig for bruk på Riksarkivets lesesal.

Mindre deler av materialet har fått ”uspesifisert klausul 80 år”. Dette innebærer at det for

eksempel i en mappe eller arkivboks er påvist dokumenter med opplysninger som før

eventuell bruk må vurderes nøyere. Dette gjelder i all hovedsak personlige opplysninger der

det må vurderes om unntak fra offentlighet må forlenges til 80 år ut fra at opplysningene

gjelder enkeltpersoners sykdom eller straffbare forhold.

Materialet som er klausulert, utgjør bare en svært liten del av hele arkivet og selv om for

eksempel en arkivboks er klausulert, kan det aller meste av innholdet være fritt tilgjengelig.

Det er vanligvis bare visse opplysninger på enkelte dokumenter som muligens må unntas fra

offentlighet.

57

Om det etter vurdering av klausulert materiale bestemmes at opplysninger i visse dokumenter

må unntas fra offentlighet i 80 år, kan det likevel søkes om adgang på visse vilkår.

Fysisk tilgang til arkivmateriale

Arkivet er tilgjengelig for bruk på Riksarkivets lesesal. Materiale kan rekvireres enten direkte

ved Riksarkivets ekspedisjon eller elektronisk via nettsiden www.arkivportalen.no

I en viss grad er det også mulig å bestille arkivmateriale til bruk på statsarkivenes lesesaler.

Slike bestillinger må foretas ved vedkommende statsarkiv.

**

http://www.arkivportalen.no/

58

Oversikt over sentrale personer

Ved bruk av arkivmateriale kan det gjerne være et problem å fastslå hvilken administrativ

enhet som er avsender eller mottak av brev og for øvrig produsent av ulike dokumenter. For å

fastslå dette, kan det noen ganger være til god hjelp å identifisere personer som er oppgitt med

navn i dokumenter. Dette var bakgrunnen for utarbeidelsen av den følgende oversikten over

en del av de ledende personene hos de arkivskapende enhetene som er representert i arkivet.

Oversikten omfatter drøyt hundre personer. Det består i hovedsak av personer som er omtalt i

denne innledningen og da særlig de lederne på ulike nivå som er navngitt i de forskjellige

organisasjonsplansjene som er presentert i innledningen. Ettersom det er heller tilfeldig hvilke

organisasjonsoversikter som er gjengitt i plansjeform, er det også i en viss grad tilfeldig hvilke

ledere som er kommet med her. Oversikten er altså ikke basert på noe systematisk arbeid for å

få med ledende personell på visse nivå. Likevel er det grunn til å anta at de fleste sentrale

personer er kommet med i oversikten. Dette gjelder avdelingsledere ved hovedkontorene til

RKs bygningstekniske avdeling for tiden 1940-1942, ved OTs hovedkontor i årene 1942-1945

og lederne ved de regionale og lokale enhetene ned til Oberbauleitungen rundt om i landet.

Det er ikke lagt arbeid i å finne fornavn og øvrig personalia for personene i oversikten. I den

grad dette er oppgitt, er det i hovedsak basert på opplysninger som mer eller mindre tilfeldig

er framkommet under arbeidet.

I kolonnen for ”funksjoner og titler” er det forsøkt å sette opp status punktvis på ulike

tidspunkt. Selv om dette ville ha framgått av datering, er det under hvert punkt først angitt om

personen arbeidet for Reichskommissariats bygningsavdeling (RK) eller for Organisation

Todt, Einsatzgruppe Wiking (OT-W). Deretter er angitt dato for opplysningene som for en

stor del altså er hentet fra organisasjonskart som er presentert i innledningen. Så følger

opplysning om administrativ enhet og til slutt tittel som gjerne er oppgitt i forkortet form.

Ofte oppgis titler både for stillingsbetegnelsen og personens utdannelse. Disse er her gjerne

adskilt med skråstrek. Om en person var tilsatt som Bauleiter og av utdannelse var

diplomingeniør, er dette gjerne angitt slik: ”Bauleiter / Dipl.Ing.”

Navn og personalia Funksjoner og titler

Ackermann - OT-W pr. 6.11.1944: Technische

Abteilung, Wehrgeologie und

Materialprüfung, Reg.Baurat

Asmussen, Peter

- f. 1908,

- 1934: Dipl.ing.

- 1934-1941: Bauleiter etc.

Luftwaffe i Tyskland

- 1941-1945: Bauleitung Lw /

OT i Norge

- OT-W pr. 15.7.1944: Hauptreferat Entwurf

der Luftwaffenanlagen, Reg.Baurat

- OT-W pr. 6.11.2944: Reg.Baurat,

Technische Abteilung, Bauten der

Luftwaffe

Altinger - OT-W pr. 1.1.1943: Leiter Einsatz

59

Mittelnorwegen, Reg.Baurat

- August 1943: Reg.-Baurat, utnevnt til

Standortältesten für den Raum

Mittelnorwegen

- OT-W pr. 1.3.1944: Leiter Einsatz

Mittelnorwegen, Reg.Baurat

Autenrieth - OT-W pr. 15.7.1942: Reg.Baumeister,

Abt. Strassen- u. Kaibau, Stellvertreter in

allen Fragen des winterlichen Ausbaues

der Reichsstrasse 50

- 17.2.1944: Reg.Brt., tok over som leder av

Einsatz Polarbereich

- OT-W pr. 1.3.1944: Leder Einsatz

Polarbereich, Reg.Baurat

Bakke, Jørgen - OT-W pr. 6.11.1944: SS-Sturmbannführer,

leder av Norwegische Frontführung

Bauer - RK Abteilung Technik pr. 25.9.1941: OBL

Nord-Ost Kirkenes, Oberbauleiter /

Dipl.Ing.

Bauer - OT-W pr. 15.7.1942: Hauptreferenten:

Oberdienstleiter, Frontführung

Baumgarten - Pr. 25.9.1941, 1.4.1942: Dipl.Ing., Leiter

RKs Abt. Technik Gruppe 3a

Baustoffbeschafung für die Bauten der

Abteilung

Beidl - OT-W pr. 15.7.1942:, Abt. Festungsbau,

Bezirksreferent Nordnorwegen / Dipl.Ing.

Bornemann - OT-W pr. 6.11.1944: Technische

Abteilung, Vertreter für Materialprüfung,

Bauleiter, Regierungsbaumeister

Brandt - OT-W pr. 15.7.1944: leder av enhet som

var ”dem Einsatzgruppe zugeteilt”,

Transportflotte Speer, Schiffahrtsleitstelle,

nestleder (?) Kapitän

Bürger - OT-W pr. 15.7.1942: Hauptreferenten:

Nachschub (Baustoffe), Regierungsbaurat

Bürklen (1942

- OT-W pr. 15.7.1942: Overreichbahnrat,

Abt. Bahnbau, Leiter Maschinen u.

Fernmeldetechnik

- OT-W pr. 1.7.1943: Leiter Abteilung

Bahnbau, Oberreichsbahnrat

Dellbrügge, Hans - Leder av RKs forvaltningsavdeling

Dols - OT-W pr. 15.7.1942: Hauptreferenten:

Hauptbüro, Bürbemeister

Dörr - OT-W pr. 15.7.1942:

Regierungsbaumeister, Abteilungsleiter,

Abt. Bahnbau

Dorsch, Franz Xaver

(f. 1899 d. 1986)

- Leder av OTs sentralkontor i Berlin under

Albert Speer etter Todts død i 1942 og ut

60

Medlem av NSDAP fra 1922

Nær medarbeider av Todt fra

1936. Skrev etter krigens slutt

en rapport om OTs virksomhet

på oppdrag fra Historical

Division/US Army in Europe.

Se Quellen, bind 2, s. 437-527.

krigen.

Dürsch - OT-W pr. 1.1.1943: Leiter OBL Alta,

Reg.Baurat

Ferkow, Hans

f. 1901

- OT-W pr. 15.7.1942: Abt. Bahnbau, Leiter

Streckenbauleitung Fauske-Narvik /

Dipl.Ing.

- OT-W, Abteilung Bahnbau pr. 1.7.1943:

Hauptreferat Bau der Bahn Fauske-Narvik,

Reichsbahnrat

- OT-W pr. 6.11.1944, Hovedkontoret,

Bauabteilung, Hauptreferent Baubezirk

Süd, Oberbauleiter / Reichsbahnrat.

Samtidig Hauptreferent Baubezirk

Bahnbau

Feuchtinger, Max-Erich

f. 1909-1960

- OT-W pr. 1.7.1943: Leiter Abteilung

Arbeitseinsatz, Reg. Der Bauwirtschaft,

Ref.Baum. / Dr.Ing.habil

- Okt. 1944: ansvarlig for „Rückführung von

Baufirmen, Geräten und Arbeitskräften in

das Reich

Fickert - RK Abteilung Technik pr. 25.9.1941: OBL

Nord-West Trondheim, Oberbauleiter /

Dipl.Ing.

- OT-W pr. 1.1.1943: Leiter Einsatz

Nordnorwegen / Dipl.Ing.

Fiebelkorn, Kurt

f. 1903

- OT-W pr. 15.7.1944 og 6.11.1944: Leiter

RKs Abt. Technik Abteilung 5 Hochbau,

Oberbaurat

Fischer - OT-W pr. 1.7.1943: Leiter

Konstruktionsbüro / Prof.

- OT-W pr. 15.7.1944: Leder Technische

Abteilung,

- OT-W pr. 6.11.1944: Einsatzleiter

Abteilung Technik

Fresch - DOBN pr. 21.6.1945: OTs kommandostab

(avviklingsstab), Einsatz Mitelnorwegen,

Leiter / Dr.

Friedel - RK Abt. Technik, Pr. 25.9.1941, Pr.

1.4.1942: Dr, Leiter Gruppe 9 (1942

Gruppe 8) Allgemeine, Verwaltungs- und

Rechtsfragen

- OT-W pr. 15.7.1942: Hauptreferenten:

Vertreter Assessor / Dr.

61

Fröhler, Josef - OT-W pr. 6.11.1944, Hovedkontoret,

Bauabteilung, Hauptreferent Bauvertrag,

Abrechnung, Tarifwesen,

Leistungssterigerung, Oberbauleiter /

Architekt

Fuchs - OT-W pr. 15.7.1942:

Oberregierungsbaurat, Gebietsbeauftragter

(OT-Zentrale) für Norwegen u. Finnland /

Dr.

Gläser - OT-W pr. 15.7.1942: Reg.Baurat, Abt.

Bahnbau, Leiter Gr. Vermessungs- u.

Kartenwesen

Graf von Schwoinitz - OT-W pr. 15.7.1944: leder av enhet som

var ”dem Einsatzgruppe zugeteilt”,

Transportflotte Speer, Schiffahrtsleitstelle,

Einsatzleiter / Konteradmiral z.V.

Gravert - OT-W pr. 1.1.1943: Leiter OBL Tønsberg,

Baudirektor

Gröne (Groene), Hans

f. 1912

- OT-W pr. 15.7.1942: Hauptreferenten:

Sanitätswesen / Dr.med.

- OT-W pr. 1.7.1943: Leiter Abteilung

Sanitätswesen, Gruppenarzt / Dr.med.

- OT-W pr. 6.11.1944: OT-Oberarzt

Abteilung Sanitätswesen

Halbwidl - OT-W, Abteilung Bahnbau pr. 1.7.1943:

Hauptreferat Allgemeine

Betriebsangelegenheiten,

Oberreichsbahnrat (avgått 13.6.1943)

Hamischmacher - OT-W pr. 15.7.1942: Hauptreferenten:

Treibstoff, Angest.

Hauser - RK, Pr. 1.4.1942: Leiter RK Abt. Technik

Gruppe 7 Energiewirtschaft / Dipl.Ing,

- RK Pr. 15.7.1944: Direktor, Leiter RKs

Abt. Technik Abteilung 4

Energiewirtschaft / Dipl.-Ing

Hausmann - OT-W pr. 1.1.1943: Leiter OBL Bergen,

Oberbaurat

- OT-W pr. 1.3.1944: Leiter OBL Bergen,

Oberbaurat

Hempel - DOBN pr. 21.6.1945: OTs kommandostab

(avviklingsstab), OBL Oslo, Leiter,

Regierungsbaurat (Reservation Kjeller)

Henne, Willi

f. 1907-1977

- Oberregierungsbaurat/Ministerialrat, leiter

OT-Einsatzgruppe Wiking og av RKs

Hauptabteilung Technik 1942-1945

Hermann - OT-W pr. 15.7.1942: Bauassessor, Abt.

Festungsbau, Bezirksreferent

Mittelnorwegen

Hesse, Hermann - Pr. 25.9.1941, 1.4.1942: Baurat, Leiter

62

f. 1899 RKs Abt. Technik Gruppe 1 strassen- und

Brückenbau

- OT-W pr. 15.7.1942: Regierungsbaurat,

Abteilungsleiter, Abt. Strassen- u. Kaibau

- OT-W pr. 1.7.1943: Leiter RKs

Hauptabteilung Technik Abteilung 1

strassen- Brücken und Hafenbau Prov.

Ob.Baurat,

- OT-W pr. 6.11.1944: Technische

Abteilung, Strassenbau, Hauptbauleiter /

Provinzial Oberbaurat

Heuser - OT-W pr. 1.7.1943: Leiter Abteilung

Energiewirtschaft / Direkt.Dipl.-Ing.

Holstiege, Antonius

f. 1901

- OT-W pr. 15.7.1942: Hauptreferenten:

Verwaltung u. Personal, Gerichass.aD

Homann - OT-W pr. 1.1.1943: Leiter OBL

Drontheim / Bauassessor

Janssen - OT-W pr. 6.11.1944, Hovedkontoret,

Bauabteilung, Hauptreferent

Arbeitereinsatz, Sozialwesen,

Stabsfrontführer, Reg.-Oberinspektor

Jokisch - OT-W pr. 1.7.1943: Leiter Abteilung

Nachrichtenwesen u. Kurierdienst,

Oberpostrat

Kafka, Norbert - RK pr. August 1940: tysk arkitekt

Kasper - OT-W pr. 15.7.1942: Abt. Bahnbau, Leiter

Gr. Luftbildmessung u. Triangulierung /

Prof. Dr.,

Kastenhofer - OT-W pr. 6.11.1944: Technische

Abteilung, Vermessung, Photo- und

Pausanstalt, Oberbauleiter / Dipl.Ing.

Klein, Heinz

- En av Reichsminister Dr.

Todts nære medarbeidere i

Tyskland før krigen, bl.a.

ansvarlig for forsynings-

systemet ved byggingen av

”vestvollen”. Dr. Klein

ankom Oslo i slutten av mai

1940 for å lede denne

avdelingen. Han forlot Norge

våren 1942.

- RK pr. Juni 1940, Abteilungsleiter,

Oberregierungs- und Baurat

- RK pr. 25.9.1941: Abt.Leiter,

Ministerialrat / Dr.Ing.

Klumpp - OT-W pr. 15.7.1944: leder av enhet som

var ”dem Einsatzgruppe zugeteilt”, BW

Arbeitsstab Bauwirtschaft, Direktor

reg.Baumeister

Knapp - OT-W pr. 15.7.1942: Hauptreferenten:

NSKK Staffelführer, Kraftfahrwesen

Kobbe - OT-W pr. 1.1.1943: Leiter OBL Narvik I

63

Festungsbau / Ingenieur

Köbele

- Sept. 1944 overflyttet til

Einsatzgruppe Hansa,

Nederland

- OT-W pr. 15.7.1942:

Regierungsbaumeister, Abteilungsleiter

Abt. Festungsbau

- OT-W pr. 1.7.1943: Leiter Abteilung

Festungsbau, Reg.Baumeister

Köbele - OT-W pr. 15.7.1942: Hauptreferenten:

Nachrichtenwesen u. Abrechnung,

Reg.Baumeister

- OT-W pr. 1.7.1943: Leiter Abteilung

Verträge, Tarife u. Abrechnung,

Reg.Baumeister

- OT-W 1943: leder for både Festungsbau

und Vertragswesen und

Abrechnungsabteilung

Kohl - OT-W, Abteilung Bahnbau pr. 1.7.1943:

Hauptreferat Bau der Nordlandbahn,

Leiter: Reichsbahnrat (avågtt 13.6.1943?)

Köhler - OT-W pr. 15.7.1944: Abteilung

Baubetriebe und Bauleitstung, Leder for

enhet Festungsbau

Kohlmann, Hans

f. 1904

- OT-W pr. 6.11.1944: Abteilung

Verwaltung, Oberstfrontführer

Komeli - DOBN pr. 21.6.1945: OTs kommandostab

(avviklingsstab), OBL Bergen, Leiter

Köppchen - OT-W pr. 15.7.1942: Hauptreferent

Technisches Büro / Dipl.Ing.

Köster - OT-W pr. 6.11.1944: Technische

Abteilung, Bauten der Marine, Marine-

Oberbaurat

Kurp - RK Abteilung Technik pr. 25.9.1941: OBL

Süd Kristiansand, Oberbauleiter / Baurat

- OT-W pr. 1.1.1943: Leiter OBL

Kristiansand, Stadtbaurat

- OT-W pr. 1.3.1944: Leiter OBL

Kristiansand, Oberbaurat

Lambert, Ludwig

f. 1904

- OT-W pr. 6.11.1944: Abteilung

Frontführung, Oberstfrontführer

Lebschik - OT-W pr. 15.7.1942: Reichsbahnrat, Abt.

Bahnbau, Leiter Regelpläne u.

allgem.techn. Anlagen

Leistritz, Hans Karl f. 1909

Dr. Jur. i 1935, medlem

NSDAP fra 1933, Etter

oppholdet i Norge var han bl.a.

på Østfronten (kilde:

http://de.wikipedia.org/)

- RK pr. 14.6.1940: Persönlicher Referent

for Dr. Klein

Lüers - OT-W pr. 1.1.1943: Leiter Einsatz

64

Polarbereich, Oberbaurat / Dr.Ing.

- OT-W 17.2.1944: overtok som leder av

OBL Kirkenes /Obrt.Dr.-Ing

- OT-W pr. 1.3.1944: Leder OBL Kirkenes /

Dr.Ing.

Luther, Edgar - Pr. 25.9.1941, 1.4.1942: Regierungsbaurat,

Leiter RKs Abt. Technik Gruppe 2

Hochbau

Mandt - OT-W pr. 15.7.1944: leder av enhet som

var ”dem Einsatzgruppe zugeteilt”, NSKK-

Transportgruppe Todt, Abschnittsführung

Wiking, nestleder (?)

Marthinsen - OT-W pr. 1.3.1944: Leiter Einsatz

Dänemark, Landesrat

Meffert - DOBN pr. 21.6.1945: OTs kommandostab

(avviklingsstab), Leiter Einsatz

Polarbereich (Zone Tromsø, Reservation

18

Meinecke - OT-W pr. 6.11.1944: Technische

Abteilung, Bahnbau, Reichsbahnrat

Melzner - Transportflotte Speer pr. 8.5.1945:

Stellvertreter, Hauptschiffsführer

Menzel - DOBN pr. 21.6.1945: OTs kommandostab

(avviklingsstab), BL Stavanger, Leiter,

Regierungsbaurat (Reservation 28)

Merkle - OT-W pr. 1.1.1943: Leiter Eisenb. OBL

Fauske, Reg.Baurat

- OT-W pr. 1.3.1944: Leder OBL Fauske,

Reg.Baurat

Meyer - Pr. 1.4.1942: Reg.Baumeister, Vertreter

für Henne som leder av RK, Abteilung

Technik

Meyr, F.X. - OT-W pr. 15.7.1944: Abteilung

Baubetriebe und Bauleitstung, Leder for

enhet Luftwaffenanlagen

Möhmann - OT-W pr. 1.7.1943: Leiter Hauptbüro,

Landesinspektor

Mölms - OT-W pr. 1.1.1943: Leiter OBL

Dänemark, Reg.Baurat

Motsch, Friedrich (Frotz?)

f. 1907

- OT-W pr. 15.7.1942: Hauptreferenten:

Vertragswesen u. Abrechnung,

Bauinspektor

Müller - Pr. 1.4.1942: Oberreichsbahnrat, Leiter

RKs Abt. Technik Gruppe 4 Eisenbahnbau

- OT-W pr. 15.7.1942: Oberreichsbahnrat,

Abteilung Bahnbau, Stellvertreter des

Abteilungsleiter und Bahnbetrieb

Netzer - OT-W pr. 1.1.1943: Leiter OBL Karasjok /

Dipl.Ing.

65

Neyer - Pr. 25.9.1941, 1.4.1942: Reg. Baumeister,

Leiter RKs Abt. Technik Gruppe 3 Bau

- Pr. 1.4.1942 også Leiter RKs Abt. Technik

Gruppe 5 Autobahnen

Parzich - Pr. 15.7.1944:

- Oberreichsbaurat, Leiter RKs Abt.

Technik Abteilung 3 Bauwirtschaft

- Dienstältester Lw. Baubeamter

Oberreg.Baurat (representerte Luftwaffe

innen OT?)

- leder for Abteilung Allg. Bauplannung

und Arbeitseinsatz

- Bevollmächtigter für die Regelung der

Bauwirtschaft (G.B.Bau)

- 17.10.1944: midlertidig leder Abteilung

Festungsbau

- Pr. 6.11.1944: GBWi Gebietsbeauftragter

Wiking, Oberreg.Brt. / Dr.Ing.

Ratz - OT-W pr. 1.1.1943: Leiter OBL Narvik II

Bahnbau, Oberreg.Baurat

- OT-W pr. 1.3.1944: Leiter OBL

Tømmernes / Reg.dir.

Räuker - OT-W pr. 15.7.1942: Hauptreferenten:

Transportwesen, Reichsbahnoberamtmann

Renner, Hans - OT-W pr. 1.1.1943: Leiter OBL Nordreisa,

Oberreg.Baurat /Dr.

- OT-W pr. 1.10.1943: Leiter OBL

Nordlandbahn (Gesamtleitung)

Ober.Reg.Baurat / Dr.Ing.

- OT-W pr. 1.3.1944: Leiter OBL

Nordlandbahn, Reg.Oberbaurat / Dr.Ing.

Riedl - OT-W pr. 15.7.1942: Abt. Bahnbau,

Leiter,Gr. Brückenbau / Dipl.Ing.

Riess, Ludwig

f. 1902

- OT-W pr. 15.7.1942: Abt. Bahnbau, Leiter

Streckenbauleitung Nordreisa-Nyborg

/Dipl.Ing.

Rohde - OT-W pr. 1.1.1943: Leiter OBL Kirkenes,

Oberbaurat

Rottmann - OT-W pr. 6.11.1944: Technische

Abteilung, Festungsbau,

Bauleiter/Regierungsbaruat

Sauckel, Fritz

(f. 1894, d. 1946)

Henrettet etter dødsdom ved

Nürnbergprosessen

- Generalbevollmächtigter für den

Arbeitseinsatz (GBA), Berlin

Schauder - RK Abteilung Technik pr. 25.9.1941: OBL

Nord III Hammerfest, Oberbauleiter /

Dipl.Ing.

Schild - RK Abteilung Technik pr. 25.9.1941: OBL

66

Nord I Narvik, Oberbauleiter / Dipl.Ing.

Schläger - Pr. 25.9.1941, Pr. 1.4.1942: Leiter RKs

Abt. Technik Gruppe 8 (1942 Gruppe 9)

Betriebsluftschutz / Korvetten Kapitän

Schmidt - OT-W pr. 1.1.1943: Leiter OBL Mo i

Rana, Oberbaurat

Schneider - Pr. 25.9.1941, Pr. 1.4.1942: Baurat, Leiter

RKs Abt. Technik Gruppe 6 Bauwirtschaft

und Landesplanung

- OT-W pr. 15.7.1942: Baurat, Abt.

Festungsbau, Stellvertreter in allgem.

Fragen

Schwanke - OT-W pr. 15.7.1942: Hauptreferenten:

Arbeitseinsatz u. Tarifwesen,

Magisterbarurat

Schwarz, Karl

f. 1909

- Pr. 25.9.1941: Leiter RKs Abt. Technik

Gruppe 5 Energiewirtschaft / Dipl.Ing.

- OT-W pr. 1.7.1943: Leiter Abteilung

Nachschub, Reichsbahnrat

- Pr. 6.11.1944: Abteilung Nachschub,

Hauptbauleiter /Oberreichsbahnrat.

Samtidig: Vorläufig Hauptbauleiter for

Baubezirk Nord ved hovedkontorets

Bauabteilung

v. Schweinitz, Graf - Transportflotte Speer pr. 8.5.1945:

Einsatzleiter Norwegen / Generalkapitän

Seeger - Inntil 6.3.1944 leder for Abteilung

Bahnbau som Oberreichsbahnrat

- 6.3.1944 overført til Tyskland for

oppgaver av Der Reichsverkehrsminister

Seidensticker - OT-W pr. 6.11.1944, Hovedkontoret,

Bauabteilung, Hauptreferent Allgem.

Bauangelegenheiten, Rüstungsbau und

Regelung der Bauwirtschaft, Reg. Baurat /

Dr.

Sengen - OT-W pr. 1.7.1943: Leiter Abteilung

Frontführung / SA-Oberführer

Simon - OT-W pr. 6.11.1944, Hovedkontoret,

Bauabteilung, Hauptreferent Baubezirk

Mitte, Reg.Baurat

Simon, Hans

f. 1906

1930: Diplomingeniør

1930-1935: assistent teknisk

høyskole og privat arkitekt

1935-1944: Beuleitung Lw

Tyskland og Hellas

1944-45: Verb.F. Luftflotte 5

- OT-W pr. 15.7.1944: Verbindungsführer

zur Luftflotte 5, Reg.Baurat

Spangenberger, Otto f. 1900 - 6.3.1944 utnevnt til leder av Abteilung

67

Bahnbau

- OT-W pr. 15.7.1944: Oberreichsbahnrat,

Leiter RKs Abt. Technik Abteilung 2

Eisenbahnwesen

- OT-W pr. 6.11.1044: Abteilung Bau

Einsatzleiter, Abteilungspräsident

- DOBN pr. 21.6.1945: Leder OTs

kommandostab (avviklingsstab), Abtlgs.-

Präsident, Reservation 40 Lillehammer,

Lager Langseth

Speer, Albert (1905-1981) - Etterfulgte Fritz Todt som

Rustningsminister i Hitler regjering 1942-

1945 / arkitekt

Stahl - OT-W pr. 15.7.1944: leder av enhet som

var ”dem Einsatzgruppe zugeteilt”, NSKK-

Transportgruppe Todt, Abschnittsführung

Wiking, Staffelführer

Stöhr - OT-W pr. 6.11.1944:

Oberregierungsbaurat, Technische

Abteilung, Konstruktiver Ingenieurbau

Todt, Fritz - OTs opprinnelige leder i Tyskland, død

1942

Thote - RK Abteilung Technik pr. 25.9.1941: OBL

West Bergen, Oberbauleiter / Dipl.Ing.

Vogel, August

f. 1909

- OT-W pr. 15.7.1942: Reg.Baurat, Abt.

Strassen- u. Kaibau, Stellvertreter in allen

Fragen des Kaibaues

Volz - OT-W pr. 15.7.1942: Hauptreferenten:

Firmen u. Baugerätennachschub, Prov.

Baurat

Vortisch - OT-W pr. 15.7.1942: Hauptreferenten:

Schiffahrtleitstelle, Einsatzleiter

Wenn - RK Abteilung Technik pr. 25.9.1941: OBL

Nord II Tromsø, Oberbauleiter / Baurat.

Samtidig Abt. Techniks kontakt overfor

Admiral Polarküste (Wehrmacht)

Wissenbach - OT-W pr. 1.7.1943: Leiter Abteilung

Verwaltung und Personal / Assessor

- 17.1.1944: overført til Zentralamt im

Reichsministerium Speer

Woerner, Anton

Wörs - OT-W pr. 15.7.1942: Reg.Baumeister,

Abt. Festungsbau, Stellvertreter in allgem.

Fragen

68

Forkortelser

I teksten er en del betegnelser/navn av praktiske grunner forkortet. Her følger oversikt over de

fleste av disse. Forkortelser av tyske titler som forekommer mange steder, også i

arkivdokumenter, er her ikke forklart.

ABL Abschnittsbauleitung

Abt. Abteilung

BL Bauleitung

DOBN Deutscher Oberbefehlshaber Norwegen

GAB Generalbevollmächtigter für den Arbeitseinsatz

G.B.Bau Der Generalbevollmächtigte für die Regelung der Bauwirtschaft

Lw Luftwaffe

NSKK Nationalsozialistisches Kraftfahrkorps

OBL Oberbauleitung

OT Organisation Todt

RAD Reichsarbeitsdienst

RK Reichskommissariat

W OT Einsatzgruppe Wiking

69

Arkivkilder og litteratur

Arkivkilder:

Riksarkivet, RAFA-2188 Organisation Todt – i referansene er nyttet forkortelsen ”OT-

arkivet” fulgt av videre henvisning til arkivel, seriekode, arkivstykke, mappe

Riksarkivet, RAFA-2174 Reichskommissariat – i referansene er nyttet forkortelsen ”RK”

fulgt av videre henvisning til seriekode, arkivstykke, mappe

Riksarkivet, RAFA-2197 Deutscher Oberbefehlshaber Norwegen (DOBN), boks nr. 3 med

diverse materiale om OTs avvikling i Norge etter krigens slutt.

Litteratur:

- Robert Bohn: Reichskommissariat Norwegen. ”Nationalsozialistische Neuordnung” und

Kriegswirtschaft, München 2000

- Ole Kolsrud: En Splintret stat. Regjeringskontorene 1940-1945, Oslo 2004

- Knut Johannessen, Ole Kolsrud, Dag Mangset (red.): Håndbok for Riksarkivet, Oslo 1992

(i referanser er nyttet kortformen ”Håndbok for Riksarkivet”)

- Helge Paulsen: “Reichskommissariat og „motytelsene‟ under riksrådsforhandlingene” i:

Helge Paulsen (red.): Norge og den 2. verdenskrig: 1940 – Fra nøytral til okkupert, i serien

“Studier i Norsk samtidshistorie”, Universitetsforlaget 1969. (I dette skrivet refereres det

til opplysninger i artikkelen ved å vise til ”Paulsen 1969” og sidetall. Helge Paulsens

artikkel er omarbeidet og forkortet etter hans hovedoppgave i historie ved UiO våren 1966:

”Reichskommissariat og ’motytelsene”. Helge Paulsen er for øvrig tidligere førstearkivar

ved Riksarkivet og arbeidet gjennom flere tiår med de beslaglagte tyske arkivene fra

krigen. I sin artikkel gir han flere referanser til OT-arkivet. Han er en av de ytterst få som

har brukt og henvist til opplysninger fra dette arkivet før det ble ferdig ordnet og registrert i

2011. Det kan nå være noe problematisk å gjenfinne dokumenter i arkivet ut fra hans

referanser.)

- Quellen zur Geschichte der Organisation Todt, et firebinds bokverk publisert av Biblio

Verlag, Osnabrück (i dette skrivet refereres det til opplysninger i dette bokverket bare ved

å vise til ”Quellen”, bindnummer og sidetall)

o Bind 1 og 2 i ett bokbind publisert i 1998:

- Hedwig Singer: ”Entwicklung und Einsatz der Organisation Todt (OT), s. 1-363

70

- Rudolf Dittrich: ”Vom Werden, Wesen und Wirken der Organisation Todt”, s. 365-

 436

- Xaver Dorsch: Die Organisation Todt, s. 437-610

o Bind 3 publisert i 1987:

- Klaus Böhm: ”Die Organisation Todt im Einsatz 1939-1945 dargestellt nach

Kriegsschauplätzen auf Grund der Feldpostnummern” s. 1-803

o Bind 4 publisert i 1992:

- ”Handbook of the Organisation Todt by the Supreme Headquarters Allied Expeditionary

Force Counter-Intelligence Sub-Division MIRS/MR-OT/5/45” – Reprint of the edition

ondon March 1945, s. 1-505

- Franz W. Seidler: Die Organisation Todt. Bauen für Staat und Wehrmacht 1938-1945,

Koblenz 1987

