
Retningslinjer for vår samferdselspolitild( 
veiloven og samferdselsloven 

Samferdselsminister Trygve Bratteli 

Innledning. 

Vi står i begynnelsen av 1960-årene midt oppe 
i en dyptgående strukturendring av vår innenland­
ske samferdsel. Det som springer mest i øynene, 
er den sterke vekst i transportene på veiene og den 
raske ekspansjon i flytrafikken. 

Ved inngangen til 1961 hadde vi noe over 
200 000 personbiler her i landet. Ekspertene reg­
ner med at taIJet minst vil være fordoblet i 1965. 
Denne utviklingen vil stille store krav til utbyggin­
gen av vårt veinett. Efterhvert som personbilparken 
øker, vil det også måtte få merkbare virkninger 
både for jernbanene, bilrutene og kyst- og lokal­
rutene. Idag avvikles i vårt land ca % av person­
transportene med rutegående transportmidler. I 
Sverige går aIJerede nå mindre enn halvparten av 
persontransportene med slike transportmidler. 

Efterhvert som veinettet bygges ut og forbedres, 
vil bilenes evne til å konkurrere også om gods­
transportene komme til å øke ytterligere. Bilenes 
fortrinn ligger særlig i at den direkte transport fra 
avsender til mottager sparer kostbar og tidkrevende 
omlasting. Omlastingen vil kunne bli et stadig 
større handicap for de rutegående transportmidler 
hvis det ikke lykkes å redusere både kostnadene 
og tiden ved omlasting. Med den struktur boset­
ningen og næringslivet har i vårt land, må vi vente 
at stigningen i transportvolumet i årene fremover 
særlig vil falle på slike varer og transportavstan­
der, hvor bilene vil være fullt konkurransedyktige. 

De geografiske forhold og befolkningens stør­
relse og fordeling er i vårt land slik at vi alltid 
har hatt store vanskeligheter med å kunne løse 
transportproblemene på tilfredsstillende måte. Det 
er fremdeles mange områder som ikke har de 
transportmuligheter vi kunne ønske. Men samtidig 

er det slik at det transportapparat vi har, 'gjennom­
aående har større kapasitet enn det er trafikk­o 
arunnlag for. Dette overskudd på kapasitet må vi 
t, 

Foredrag i Polyteknisk Forening 10. apl'il 1962. Gjengitt etter 
Telmisl< Uirnblacl nr 20, 1962. 

Norsk Veg-tidsskrift, Bincl .7B (19G2) nr. 9, 22. ung·, 

DK 351.81 

betale for, enten det gir seg utslag i høye trans­
portpriser eller offentlige tilskudd. Vi må se det 
forhold i øynene at utbygningen og utbedringen 
av veinettet vil gi oss et tillegg i transportkapasitet 
som vil gjøre dette problemet enda vanskeligere å 
løse. Utviklingen i luftfarten - og efterhvert kan­
skje også i kystfarten - vil komme til å gi lig­
nende virkninger. 

Det vil kreves store investeringer for å skape 
utviklingsmuligheter for de nye transportformer 
det er nødvendig å slippe til i et moderne samfunn. 
Men vi kan ikke bare føye nye transportmuligheter 
til på toppen av dem vi allerede har. Vi er nødt 
til å holde en viss balanse mellom det trafikk­
grunnlag som er tilstede, og den kapasitet som kan 
stiIIes til disposisjon for å avvikle denne trafikken. 
Derfor blir vi nødt til å akseptere at det efterhvert 
som nye transportmuligheter åpnes, vil bli nødven­
dig med en nedjustering på mange områder av de 
kommunikasjonene vi nå har. Denne tilpasnings­
prosessen blir kanskje en av de vanskeligste opp­
gavene å løse for samferdselsmyndighetene i den 
utviklingsperioden vi nå er inne i. 

De problemer samordningen av transportmidlene 
reiser, blir særlig vanskelige å løse i et land som 
vårt. Men vi møter mange av de samme problem­
stillingene også i land med større folketetthet, kor­
tere transportavstander og mindre vanskelige ter­
rengforhold. De enkelte land har forsøkt å løse sine 
problemer på forskjellige måter. I Europa finner 
vi Nederland som en typisk eksponent for en trans­
portpolitikk som i sitt grunnsyn baserer seg på 
størst mulig konkurranse mellom transportmidlene, 
mens Vest-Tyskland er et land som går meget 
langt med konkurransebegrensende reguleringer. 
Men selv i Nederland vil vi finne en rekke regu­
lerende inngrep på transportområdet. Jeg tror det 
kan være nyttig som bakgrunn for bedømmelsen 
av vår egen transportpolitikk å konstatere at det 
i alle de land det er naturlig for oss å trekke sam­
menligninger med, er etablert mere eller mindre 

137 


vidtgående reguleringer i transportsektoren. Det 
synes å være temmelig almindelig akseptert at det 
ikke er mulig å opprettholde et nett av rutegående 
transportmidler som kan dekke de krav som stilles 
i et økonomisk utviklet land, uten å beskytte de 

rutegående transportmidlenes trafikkgrunnlag gjen­
nom konsesjoner og innenfor en viss ramme også 
på annen måte. 

I Den europeiske Transportministerkonferansen 
er arbeidet tatt opp med sikte på så langt det kan 
la seg gjøre, å finne frem til en mere ensartet sam­
ferdselspolitikk. 

I samferdselsloven av 1947 finner vi grunnlaget 
for den regulering som er gjennomført i Norge for 
biltransportene og transportene på kysten. Det ble 
efterhvert reist mange innvendinger mot de regu­
leringsordninger som ble etablert i medhold av lo­
ven. I september 1955 ble den komiteen som senere 
er blitt kalt Samferdselskommisjonen av 1955, opp­
nevnt. Kommisjonen skulle legge frem eventuelle 
forslag til endringer av Loven av 1947. Den skulle 
dessuten gi en bred vurdering av vår samferdsels­
politikk i elet hele tatt. Samferclselskommisjonen 
avga sin innstilling i august 1959. Kommisjonens 
innstilling har vært lagt til grunn for det videre 
arbeide med disse spørsmålene i Samferdselsde­
partementet. Resultatet vil i nær fremtid bli lagt 
frem for Stortinget. I et foredrag hvor jeg også 
skal behandle veiloven, kan jeg ikke gå særlig i 
detaljer om de spørsmål som knytter seg til sam­
ferdselsloven. Siden proposisjonen ennå ikke er 
lagt frem, kan jeg bare kommentere enkelte hoved­
spørsmål. 

Enkelte hovedtrekk ved den nye samferdselslov. 

Samferdselskommisjonen er kommet til at det 
på lengre sikt bør foretas en vesentlig omlegning 
av transportpolitikken. Kommisjonen tar elet prin­
sipielle utgangspunkt at de økonomiske forhold i 
samferdselen må legges slik til rette at direkte re­
gulerende inngrep kan begrenses til elet strengt 
nødvendige. Det er stort flertall i kommisjonen 
for denne hovedretningslinje. Kommisjonen har 
satt som et mål for transportpolitikken at trans­
portene i størst mulig grad kan bli ledet til ele 
transportmidler som kan utføre ele enkelte trans­
porter best og til de laveste kostnader. Blant kost­
nadene er elet ikke tilstrekkelig å regne med tra­
fikkselskapets egne utgifter. Det må også tas hen­
syn til de kostnadene som blir dekket av det of­
fentlige. 

Jeg er for min clel enig i at dette må være et 
sentralt mål å sette opp for vår transportpolitikk. 
Vi må søke å arbeide oss fre111 mot clctte målet så 
langt det til enhver tid er mulig, med de moclifika-

l 38 

sjoner som i praksis alltid må gjøres i forhold til 
slike generelle retningslinjer. For å kunne gjen­
nomføre en slik målsetting må samspillet mellom 
efterspørselen efter transporttjenester på den ene 
side og konkurransen mellom transportmidlene på 

den annen side i størst mulig grad lede transpor­
tene til de rette transportmidlene. Er dette ikke til­
fellet, vil elet i praksis være små muligheter for å 
endre transportfordelingen på avgjørende måte ved 
direkte inngrep. Jeg er i tvil om dette vil være 
mulig selvom ele offentlige reguleringsorganene på 
transportområdet skulle bli bygget ut betydelig i 
forhold til det apparat vi har idag. Transportvirk­
somheten skiller seg i denne forstand ikke nevne­
verdig ut fra annen næringsvirksomhet. 

Av elet jeg har nevnt, følger visse hovedbetingel­
ser vi må søke oppfylt så langt råd er. Det frie 
valg av transportmiclclel må opprettholdes så langt 
andre transportøkonomiske hensyn gjør elet mulig. 
Foreligger ikke denne valgmulighet, får vi ikke til­
strekkelige holdepunkter for hva som er tjenlige 
transportformer for transportbrukerne. Videre må 
vi ta sikte på at de totale kostnadene ved trans­
portene kommer til uttrykk i transportprisene. 
Endelig bør konkurransen mellom transportmidlene 
skje på mest mulig like vilkår og så vidt mulig 
på fritt grunnlag. Disse hovedbetingelser innebærer 
at kostnadene i prinsippet må velges som utgangs­
punkt for fastsettelse av takstene, og ikke godsets 
verdi slik som nå ofte er tilfellet. Videre forutsetter 
det at ele som gjør bruk av veier og andre offent­
lige anlegg i transportsektoren, bør betale sin andel 
av de utgiftene denne bruk påfører det offentlige 

La meg med en gang ha understreket at selv om 
jeg legger stor vekt på å bringe kostnadssynspunk­
tet sterkere inn i samferclselspolitikken, er jeg fullt 
på det rene med at elet offentlige ofte vil måtte 
tre støttende til med tilskudd i forskjellige former. 
Dette vil først og fremst være nødvendig for at vi 

skal kunne opprettholete rutegående kommunika­
sjoner i rimelig omfang i de deler av landet hvor 
trafikkgrunnlaget er svakest. Men det er et hoved­
poeng at slike tilskudel ikke bør gis på en slik 
må te at transportene ledes til transportmidler som 
alt ialt ikke har ele beste økonomiske forutsetninger 
for å klare clem. Jeg er klar over at elet i praksis 
vil være vanskelig å leve opp til en slik målsetting. 
Vi vet for lite om kostnadene ved ele forskjellige 
transportformer, og elet er vanskelig og vil i beste 
fall ta tid å bryte med innarbeiclecle systemer og 
tilvendt praksis. 

Om samferdselspolitikken i sin alminclelighet vil 
jeg til det jeg har sagt, bare føye til at jeg person­
lig legger den aller størsle vekl på et slaclig og 
positivt samarbeide både med transportutøverne og 

Nnn,h \'pgtit!Hslcrifl., Billr/ ,;R (l!)U2) nr. !I, 22. 11111;'. 


transportbrukerne. Uansett hvilke regler og bestem­
melser vi trekker opp, vil vi ikke kunne oppnå gode 
resultater hvis kontakten mellom utøverne, brukerne 
og myndighetene ikke er i orden. 

Godstransport med bli utenfor rute. 

Det spørsmål det vil være vanskeligst å ta stand­
punkt til i forbindelse med den nye samferdsels­
loven, er reguleringen av den ervervsmessige trans­
port av gods med motorvogn utenfor rute - den 
såkalte leievogntransport. For å drive slik trans­
port kreves det offentlig tillatelse. Slik tillatelse 
har vært gitt av de lokale samferdselsnemnder in­
nenfor rammen av et fastsatt antall i hver kom­
mune. Som hovedregel har hver innehaver av slik 
tillatelse fått adgang til å drive sin virksomhet med 
bare en bil, og han har som regel hatt plikt til å 
stå tilsluftet en transportsentral. 

Det har vært reist mange innvendinger både 
mot enbileiersystemet, den tvungne tilslutning til 
transportsentralene og behovsprøvningen. Tilslut­
ningsplikten er nå blitt opphevet, og det er også 
innført visse lempninger i enbileiersystemet. 

1 samferdselskommisjonen er det sterkt delte 
meninger om å opprettholde behovsprøvningen. 

Blant mange av dem som idag er knyttet til leie­
vognyrket, er det betydelig engstelse for hva det 
kan føre til hvis behovsvurderingen blir opphevet. 
Det er en utbredt frykt for at tilstrømningen til 
yrket skal bli så stor at inntektsgrunnlaget for den 
enkelte vil bli undergravet. Vi har i en tidligere 
tidsperiode opplevet en slik situasjon. Den gangen 
var forholdene på arbeidsmarkedet imidlertid helt 
andre enn nå. Jeg er for min del ikke særlig eng­
stelig for at vi skal oppleve det samme om igjen. 
Jeg har tro på at vi i vårt land vil være istand til 
fortsatt å føre en slik økonomisk politikk at vi kan 
opprettholde den fulle sysselsettingen. Med en slik 
situasjon på arbeidsmarkedet kan det ikke være 
rimelig å regne med at tilstrømningen spesielt til 
lastebilyrket vil bli så stor at det her vil danne seg 
et lønns- og inntektsnivå som vil bli urimelig i for­
hold til andre yrkesgrupper. 

For min del legger jeg større vekt på yrkes­
transportørenes evne til å ta opp en effektiv kon­
kurranse med firmaenes egentransporter. Sett fra 
dette synspunkt vil yrkestransporten stå sterkest 
når både de transportsentralene som blir opprett­
holdt på frivillig basis, og den enkelte innehaver 
av transporttillatelse selv kan tilpasse sin bilpark 
til transportbehovet. Her vil jeg fremheve at trans­
portbehovet ikke må vurderes statisk som de trans­
portene yrkesbilene idag tar hånd om. Vi må også 
ta med i vurderingen de muligheter som foreligger 
for å overta endel av de transportene firmaene selv 

Norsk Vegtidsskrift, Bincl GB (1962) nr. 9, 22. aug. 

utfører, og dessuten muligheten for å ta hånd om 
en større del av veksten i varetransportene. 

Blant yrkesutøverne er det sterkt delte meninger 
0111 det nåværende system. Transportbrukerne er 
stort sett for en friere transportordning. Regjer in­
gen og Stortinget vil her måtte ta standpunkt efter 
en nøye avveiing av fordelene og ulempene ved det 
reguleringssystem vi hittil har hatt. 

I Danmark er lastebiltrafikken fri næring. I Sve­
rige har en offentlig komite, som er en parallell til 
vår samferdselskommisjon, kommet til at lastebil­
trafikken bør frigjøres heiti. Men den svenske ko­
miteen foreslår at dette blir foretatt i etapper, først 
og fremst av hensyn til jernbanen. 

Jeg vil her peke på at vår kilometeravgift gir 
en riktigere tilpasning mellom transportpriser og 
kostnader enn det svenske avgiftssystem. En om­
legning av bilbeskatningen var av de ting den sven­
ske komite anså ønskelig før lastebiltransportene 
blir frigjort helt. 

I forhold til jernbanene ville friere lastebiltrans­
porter ikke bringe noe prinsipielt nytt. Men ved en 
sterkere konkurranse ville en omlegning av jern­
banens driftspolitikk bli enda mer påkrevet. Jeg 
tror for min del at det er en temmelig radikal om­
legning som må til i Statsbanenes organisasjon og 
driftsformer hvis jernbanens økonomi skal kunne 
bringes nærmere balanse. Det vil om ikke lenge 
bli anledning til å drøfte disse spørsmålene nær­
mere på grunnlag av innstillingen fra den komite 
som for tiden utreder jernbanens fremtidige orga­
nisasjonsmessige stilling. 

Innenlandsk sjøtransport av gods. 

Ervervsmessig godstransport med fartøy uten­
for rute kreves det også tillatelse for å drive. I 
praksis har det hittil ikke vært foretatt noen vur­
dering av behovet for tonnasje. Reguleringen både 
for de rene fraktefartøyene og fiskefartøyer som 
leilighetsvis går i fraktfart, bør falle helt !>ort. 
Det bør heller ikke bli tvungent medlemsskap i 
Fraktefartøyenes Rederiforening. 

Det er et betydelig rasjonaliseringsarbeide som 
forestår for å gjøre transporten med fraktefartøy­
ene på kysten mer effektiv. Et tremannsutvalg 
arbeider for tiden med dette spørsmål. Jeg vil 
understreke betydningen av at det kan bli gjort 
en effektiv innsats her, fordi vi i et land som vårt 
må utnytte de muligheter for billige transporter 
som vannveien gir oss langs hele landet. Også 
ruteselskapene må innstille seg på at det kan bli 
nødvendig med ganske omfattende omlegning både 
av takstpolitikken og driftsformene. 

1 Se nærmere om den svenske tra.fikkommisjons innstilling i 
Teknisk Ukeblad nr 16, 1962. 

139 


Turbilkjøring. 

Om persontransportene utenfor rute skal jeg 
bare nevne at vi alt ialt er kommet til at vi bør 

holde på de generelle bestemmelser om turvogn­
kj øringen. Disse setter i sin almindelighet snevre 

grenser for de typer transporter som kan utføres. 
På den annen side bør det kunne gjøres spesielle 
unntagelser fra de generelle bestemmelsene når 
dette ikke vil være til skade for de rutegående 
transportmidlene eller det er rimelig av hensyn 
til trafikantene. Vi er videre kommet til at den 

konkurransebegrensning vi har hatt gjennom tur­
bilsentraler med tvungen tilslutningsplikt, har hatt 
sine uheldige sider. Det bør bare bli adgang til 
å drive sentraler med frivillig tilslutning, og disse 
sentralene bør ikke få noe monopol på turvogn­
kjøringen i sitt område. 

Rutegående transportmidler. 

Av det jeg tidligere har nevnt om de rutegående 
transportmidlenes stilling i vårt land, skulle det 
fremgå hvorfor departementet holder fast på kra­
vet om konsesjon for å drive innenlands rute­
transport. På dette punkt var det også enighet 
i Samferdselskommisjonen. Selv med den beskyt­
telse konsesjonene kan gi, vil rutetransportene 
komme til å møte vanskeligheter i årene fremover. 
Jeg vil nevne at vi har bedt Norges Rutebileieres 
Forbund gi en samlet fremstilling av de problemer 
denne næringen vil stå overfor i årene fremover. 
En lignende utredning vil vi søke bragt tilveie om 

skolerutene. 

Det er vanskelig å finne en slik avgrensning av 

hva som skal betraktes som transport i rute, at 
vi kan sikre den nødvendige beskyttelse av rute­
transporten samtidig som vi holder mulighetene 
åpne for mest mulig rasjonelle transportopplegg. 
Dette spørsmålet må vi stadig ha vår oppmerl<­
somhet rettet på, og eventuelt ta det opp til ny 
vurdering når vi har fått noen erfaring for hvor­
dan en ny lov kommer til å virke. 

Trafikkanalyser - forskning. 

Uansett hvordan vi legger opp konkurranse­

reguleringen og takst - og avgiftspolitikken, vil en 
betydelig del av samferdselen i vårt land direkte 
eller indirekte være avhengig av bestemmelser som 
må treffes av offentlige myndigheter. Jeg vil ikke 
legge skjul på at det materiale disse myndigheter 
har å bygge sine avgjørelser på, i mange tilfelle 
er for svakt. Jeg tror vi må erkjenne at de under­
liggende trafikkanalyser, driftstekniske analyser og 
økonomiske vurderinger er av ele svake punkter 
i norsk samferdselspolitikk. Vi blir i årene frem­
over derfor nødt til å legge et større arbeide i 

14,0 

forskning, praktiske undersøkelser og planlegning 
for å få frem et bedre vurderingsgrunnlag for 

konsesjons- og tilskuddspolitikken og for å kunne 
sikre oss at hver million som blir disponert til 
investeringer i samferdselen, blir satt inn der den 
vil kunne gjøre størst nytte. 

Behovet for øket veibygging. 

Det er veiene og Statsbanene som sluker de 
store investeringene på Statens hånd i samferdse­
len. Jeg holder da Telegrafverket utenfor, som i 

denne forbindelse er et annet problem. Vi vil bli 

stillet overfor veldige investeringsoppgaver i sam­
ferdselssektoren i årene fremover. For min del 

vurderer jeg det slik at elet sterkeste presset vil 
komme i veisektoren og at de store tilleggene i 
den fortsatte ekspansjon må komme eler. 

Det kan bli en viss ekspansjon også på de andre 
områdene. Men når en snakker om de store til­
leggene, tror jeg det riktige må være at disse må 
komme på veiene også av den grunn at Stats­
banene allerede er midt oppe i realiseringen av et 
omfattende investeringsprogram. 

Med det omfang veibyggingen efterhvert får 

og den teknikk som brukes, blir det av særlig stor 
betydning at veipolitikken kan baseres på solide 
utredninger, solid planlegning og prosjektering, 
og også på sikker efterkontroll av det arbeide som 
blir gjort. Det å få bygget ut elementene i vei­
administrasjonen både sentralt og ute i distriktene 
med dette formål for øye, blir en av ele viktigste 
oppgavene vi står foran i veipolitikken. Visse 

skritt er allerede tatt, men det vil være nødvendig 

å gå adskillig videre. 
Det har i 1950-årene fra sentralt hold vært ført 

en bevisst politikk for å få en sterkere konsentra­
sjon av anleggsdriften. I budsjettåret 1950�5 I 
var det ingen veianlegg som hadde så stor be­
vilgning som I million kroner. I budsjettet for 
I 962 er 70 prosent av den ordinære bevilgningen 
til hovedveianlegg gitt til anlegg med minimums­
bevilgning på I million. Det økende omfang av 
veibyggingen og den tekniske utvikling bør i 

årene fremover føre til en ytterligere kon sentra­

sjon 0111 færre og større anlegg. Dette gir billigere 

arbeidsdrift, og vi får gjennomført anleggene ras­
kere slik at de uferdige veianlegg ikke blir lig­

gende i årevis som død kapital. 
Vi har i Samferdselsdepartementets budsjett­

proposisjon iår lagt frem en del generelle syns­
punkter på de viktigste oppgavene i veiplanleg­
ning og veibygging. Veidirektoratet vil måtte ar­
beide videre med utformingen av et konkret pro­
gram for ele undersøkelser av veier og trafikk som 
må foretas og de former for veiplaner som vil 

Norsk Vcgtidssl,riH, Bin(l 38 (19GZ) nr. �. 22. :utg, 


være det mest formålstjenlige instrument i vei­
politikken. Jeg tror det er hensiktsmessig å skille 
de oppgavene vi står overfor i veibyggingen i tre 
hovedtyper: For det første, innfartsveiene til de 
største byene, for det andre, stamveinettet og 
andre viktige hovedårer og for elet tredje, utbyg­
ging av et lokalveinett. De oppgavene vi skal 
løse på disse tre områdene, er av temmelig for­
skjellig art, og jeg har for min del ingen tro på 
en skjematisk fordeling av innsatsen på dem. 
Det må bli et alminclelig sunt skjønn i elet en­
kelte år i utviklingens løp hvordan tyngdefor­
delingen av investeringene skal bli på disse for­
skjellige hovedområdene. Men innenfor det enkelte 
område er det av stor betydning at vi kan få 
et mest mulig sikkert grunnlag for prioriteringen 
og for det praktiske arbeide som skal gjøres. 
Jeg vil likevel tilføye at det akutte press for øket 
innsats både idag og i de nærmeste årene følger 

av den raske veksten i elet private bilhold. Derfor 
vil elet være nødvendig at en vesentlig del av en 
ytterligere øket innsats i veiutbyggingen settes inn 
eler hvor den best kan bidra til å møte de behovene 
som direkte følger av denne utvikling. 

Veiloven. 

For de oppgavene vi står overfor i veibyggingen, 
er bestemmelsene i vår veilov på flere punkter 
foreldet og ikke tilstrekkelig hensiktmessige. Loven 
er opprinnelig fra 1912. Siden den gang har 
veiene som ferdselsårer fullstendig skiftet karak­
ter. Før bilene var veiene ferdselsårer vesentlig 
for lokal trafikk med hestekjøretøyer. Nå overtar 
veiene stadig mere av langtransport med biler. 
En riksvei av vanlig god standard idag har lite 
til felles med ele veiene det var behov for da vei­
loven ble laget. Motorveiene og ancire veier av 
høy standard stiller krav som man den gang i det 
hele tatt ikke kunne forestille seg. Veiloven er 
selvsagt blitt endret en rekke ganger. Men som 
følge av den utvikling som har funnet sted, er det 
blitt nødvendig med en generalrevisjon av loven. 
I 1951 ble det satt ned en komite som fikk i opp­
drag å komme med forslag til en slik revisjon. 
Veilovkomiteen avga sin innstilling i mars 1957. 

På det tidspunkt Veilovkomiteen avga sin inn­
stilling, var det en rekke spørsmål som måtte få 
innvirkning på veilovens utformning og som ikke 
var tilstrekkelig avklaret. Jeg kan nevne at ny 
ekspropriasjonslov ble vedtatt i 1959 og ny lov 
om fylkeskommunene i 1961. Det ble lagt frem 
en stortingsmelding 0111 skattepolitikken i mars 

ifjor og en melding 0111 skatteutjevningen nå i 

vinter med forslag som virker inn på fordelingen 

mellom stat og kommune av utgiftene til vei-

Norsk Vegtidsslnift, Bincl /!8 (1002) nr. 9, 22. nug, 

vesenet. Om kort tid vil det bli fremmet proposi­
sjon om ny bygningslov. Jeg nevner dette som 
bakgrunn, fordi departementet på en del punkter er 
kommet til andre konklusjoner enn Veilovkomiteen. 

Jeg må når det gjelder veiloven, gå temmelig 
direkte på de forslag clepartemen tet har lagt frem. 
Det er ikke mulig, selv for hovedpunktene, i tillegg 
til departementets forslag også å gjøre rede for de 
nåværende ordninger og hva Veilovkomiteen og 
andre har foreslått. 

Administrasjonsordningen i veivesenet. 

La meg først si litt om veiadministrasjonen 
generelt. Departementet er kommet til at de fleste 
spørsmål om veivesenets sentrale organisasjon og 
administrasjonsordning bør gis ved instruks. Det 
er ikke hensiktsmessig å ha detaljerte regler om 
dette i selve lovteksten. I det lovforslag departe­
mentet har lagt frem, er det derfor bare gitt ut­
trykk for den myndighet de forskjellige instanser 
har i henhold til loven. Dessuten inneholder loven 
den nødvendige hjemmel for delegasjon av myn­
dighet fra sentralorganene til andre organer. 

Spørsmålet om det bør opprettes et Hoved­
styre for veivesenet, har vært overveiet. Et hoved­
styre i egentlig mening, dvs. et frittstående selv­
stendig forvaltningsorgan, kan vi ikke oppnå. Av 
de saker som er av mest grunnleggende betydning 
for veivesenets virksomhet, vil avgjørelsesmyndig­
heten måtte ligge i departementet og Stortinget. 
Jeg kan vanskelig se at et utvidet, mere under­
ordnet sentralorgan vil innebære noen egentlig 
effektivisering av Veidirektoratets virksomhet. Det 
samme vil jeg si om et råd for Veivesenet uten av­
gjørelsesmyndighet. Det som kunne tale for et 
styre eller råd, måtte være om veivesenet på den 
måten kunne bli tilført opplysninger eller syns­
punkter som ikke like greit kan komme til uttrykk 
på annen må te. Det er en lang rekke organisa­
sjoner som naturlig blir hørt, eller som av seg 
selv fremmer uttalelser i viktige veisaker. Alle 
disse organisasjoner vil ikke kunne få represen­
tant i et eventuelt styre eller råd, hvis ikke dette 
skulle vokse opp til et uhåndterlig organ. Det må 
være bedre at disse organisasjoner gjør seg gjel­
dende enkeltvis overfor veimyndighetene på alle 
trinn opp til departement og Storting enn gjennom 
en begrenset fellesrepresentasjon i et hovedstyre 
eller råd. Jeg vil likevel tilføye at når det i loven 
ikke er tatt opp forslag om permanent styre eller 
råd for veivesenet, utelukker dette ikke at det kan 
melde seg spørsmål av større eller mindre rekke·­
vidde hvor det kan bli behov for en mer formell 
kontakt med folk utenfor veivesenet. 

141 


Ny inndeling av veinettet. 

Om inndelingen av de offentlige veiene vil jeg 
først nevne at disse idag er delt i to hovedgrupper 
- hovedveier og bygdeveier. Hovedveiene bygges
av staten mot bidrag fra distriktene. Endel av
hovedveiene blir vedlikeholdt av staten - de kalles
riksveier. Resten vedlikeholdes av fylket og kalles
fylkesveier. Bygdeveiene bygges og vedlikeholdes
som hovedregel av kommunene med tilskudd fra
stat og fylke. Denne inndelingen gjelder i land­
distriktene. I byene har vi ingen tilsvarende inn­
deling.

Fra I. januar 1964 vil byene bli innlemmet i 
fylkeskommunene. Det skal da tungtveiende grun­
ner til for å utarbeide en særlov for gater og 
veier i byene. Vi er kommet til at det ikke fore­
ligger tilstrekkelige grunner til det, også fordi de 
tidligere markerte ulikheter mellom by og land 
efterhvert er betydelig redusert. 

I proposisjonen er det foreslått at de offentlige 
veiene deles i 3 grupper, riksveier, fylkesveier og 
kommunale veier. 

Riksveiene vil for det første omfatte alle de nå­
værende riksveier. Det er en forutsetning at før 
veiloven trer i kraft, vil ytterligere 8000 km fylkes­
og bygdeveier bli opptatt som riksveier. Videre 
er det en forutsetning at visse veistrekninger i 
byer skal tas opp som riksveier, anslagsvis 300 km. 
Dette vil i tilfelle bringe riksveinettet opp fra ca 
16 000 km til nærmere 25 000 km. 

Fylkesveiene vil omfatte de nåværende fylkes­
veier og bygdeveier utenom de veier som blir 
opptatt som riksveier. Dessuten vil veistrekninger 
i by kunne bli tatt opp som fylkesvei. Det vil også 
være adgang til å ta kommunale veier opp som 
fylkesvei. Fylkesveiene kommer i første omgang 
til å omfatte omtrent samme veilengde som bygde­
veiene nå har, om lag 26 000 km. 

De kommunale veier vil omfatte veier som ved­
likeholdes av kommuner. De fleste gater i byene 
og en rekke veier og boliggater i tettbygde strøk 
på landet vil være kommunale veier. 

I vårt land er det ikke naturlig å samle behand­
lingen av alle veisaker hos statens sentrale vei­
myndigheter. Vi har funnet det mest hensiktsmes­
sig at staten bestemmer når det gjelder anlegg og 
vedlikehold av gjennomgangsveiene mellom lands­
delene. Vi har derfor foreslått at riksvei bygges 
efter vedtak av Stortinget og departementet og 
Veidirektoratet skal være sentralmyndighet for riks­
veiene. Det bør overlates til ele fylkeskommunale 
organer å treffe bestemmelser 0111 ele mer lokale 

gjennomgangsveiene. Derfor er elet foreslått at fyl­

kestinget treffer vedtak om bygging av fylkesveier 

142 

og at fylkesutvalget, eller et særskilt fylkesveistyre 
skal være myndighet for disse veiene. Vanlige 
gater og boligveier faller det naturlig at primær­
kommunene tar seg av. 

Fordeling av veiutgiftene. 

For veiutgiftenes fordeling er det hovedsyn lagt 
til grunn at elet bør være en sammenheng mellom 
myndighet og ansvar for utgiftene. 

Det er foreslått at utgiftene til bygging og 
utbedring av riksveier bæres av staten mot til­
skudel fra fylkeskommunene. Dette er i hoved­
prinsippet samme ordning som nå. Men fylkene 
vil ikke få adgang til å velte distriktsbidraget vi­
dere over på primærkommunene. Det er dessuten 
foreslått at utgiftene til grunn og gjerde skal reg­
nes med i byggeoverslaget og dekkes av sta ten 
og fylket med den samme fordeling som anleggs­
utgiftene. Efter den nåværende praksis er det 
primærkommunene som har måttet sørge for vei­
grunn. Det er ikke uten betenkeligheter vi har 
foreslått den nye ordningen. Når vi har gjort det, 
er det dels fordi mange kommuner vil ha vanske­
lig for å klare de utgiftene nye, moderne veier vil 
påføre dem og dels for å sikre at planlegningen 
og fremføringen av hovedveianleggene kan skje 
uten unødige forsinkelser som følge av proble­
mer med grunnervervelsene. 

Fra hovedregelen om at staten dekker utgiftene 
til grunn og gjerde, er det gjort unntagelse for 
Oslo og Bergen, som forutsettes å dekke utgiftene 
til eiendomsinngrep selv. Det er foreslått at Stor­
tinget kan bestemme at også andre byer og for­
stadskommuner skal bære utgiftene til eiendoms­
inngrep selv. 

For fylkenes tilskudd til bygging av riksveier 
er det foreslått en fast prosentsats for hvert fylke. 
Ordningen idag er at Stortinget treffer vedtak om 
distriktstilskuddet for hvert enkelt hovedveianlegg. 
Fylkenes tilskudd er foreslått satt til 25 prosent 
på Østlandet utenom Hedmark og Oppland, 20 
prosent for Hedmark og Oppland og fylkene på 
Sørlandet, Vestlandet og i Trøndelag og 10 pro­
sent i Nord-Norge. For Oslo og Bergen er det 
foreslått 50 prosent. Stortinget skal kunne be­
stemme at andre byer og forstadskommuner skal 
dekke en andel av anleggsutgiftene i tillegg til 
fylkeskommunens tilskudd. Graderingen av dis­
triktsbidraget er foreslått fordi elet er nødvendig 
å se fordelingen av veiutgiftene i sammenheng 
med den kommunale skatteutjevningen. Men for­
delingen avviker ikke så sterkt fra elet som er et 
vanlig gjennomsnitt idag. 

Fylkenes tilskudd til utbedring av riksveier er 
foreslått satt til halvparten av de nevnte prosent-

;>;orsk Vcg-tiilssl<rift, Bincl .98 (19G2) nr. 9, 22. aui:-. 


satser. For vedlikeholdet av riksveiene betaler fyl­
ket ikke noe tilskudd. 

Det foreslås at fylkeskommunene skal bære ut­
giftene til bygging, utbedring og vedlikehold · av 
fylkesveiene, også utgiftene til eiendomsinngrep. 
Men for disse veiene får fylket adgang til å sette 
som vilkår for bygging eller utbedring at de inter­
esserte kommuner skaffer dekning for utgiftene til 
eiendomsinngrep og inntil halvparten av de øvrige 
an I eggs utgifter. 

Fylkene vil på denne måten komme til å overta 
en betydelig del av ele veiutgifter som tidligere 
falt på primærkommunene. For å sette fylkene i 
stand til å klare dette - men dessuten som et 
ledd i statens skatteutjevningspolitikk - vil statens 
tilskuelei til fylkenes veiutgifter bli vesentlig øket. 
Tilskueleiene vil bli fordelt til fylkene i runde sum­
mer, og fylkene vil selv få elet fulle ansvar for 
hvordan de vil disponere statstilskuddene til sine 
veiformål. Ordningen med at sta ten yder tilskudd 
til bygdeveier med bestemte prosentsatser fastsatt 
av Stortinget for hvert enkelt anlegg, vil bortfalle. 
Det er dog foreslått at clepartemen tet skal kunne 
sette som vilkår for statstilskuclclet at bestemte 
anleggs- eller vecllikeholclsarbeicler skal utføres på 
fylkesveier. 

Det samlede statstilskudd til fylkenes veiutgif­
ter er foreslått satt til halvparten av de totale ut­
gifter til anlegg og vedlikehold av fylkesveier to 
år før det året tilskuddet skal gjelde for. Hadde 
denne ordningen vært gjennomført i 1962, ville 
fylkene til landdistriktene fått ca det dobbel te av 
de ca 45 mill. kroner. de nå får til tilsvarende 
formål. Da denne overføringen av utgifter fra 
kommunene til staten som nevnt delvis er et ledd 
i den kommunale skatteutjevningen, må fordelingen 
av tilskuddene på de enkelte fylker ses i sammen­
heng med alle ele andre inntektsoverføringer som 
finner sted mellom staten og kommunene. For­
delingen vil bli foretatt av Stortinget hvert år efter 
forslag fra Samferdselsdepartementet og Kommu­
nal- og arbeidsdepartementet. 

Alt ialt regner vi med at de endringer i utgifts­
fordelingen som her er nevnt, vil gi kommunene 
en samlet avlastning for veiutgifter på 120 mill. 
kroner fra 1965. 

Bestemmelser om fri sikt på veiene. 

La meg til slutt få nevne enkelte bestemq1elser 
i veiloven som vil være av spesiell betydning for 
mulighetene for å sikre våre veier som effektive 
trafikkårer i tiden fremover. I den nå gjeldende 
veilov er det fastsatt en byggegrense på 7,5 111 fra 
veikanten. Veilovkomiteen foreslår en avstand på 
12,5 111 fra veiens midtlinje for alle veier. I pro­
posisjonen er elet foreslått at byggegrensen skal 

Norsk Vegtidsskrift, Bi1!Cl 38 (rnG2) nr. 9, 22. ,u,g. 

gå i en avstand av 30 111 fra riksvei og 12,5 111 fra 
fylkesvei og kommunal vei regnet fra kjørebanens 
midtlinje. For kryss i plan er det foreslått bygge­
grenser som er tilpasset disse bestemmelser. Det 

er foreslått at det for en bestemt veistrekning kan 
fastsettes en større eller mindre avstand enn dette, 

men ikke mere enn 50 111 for riksvei og ikke mere 
enn 20 m for fylkesvei. Efter mitt skjønn vil disse 
bestemmelsene gjøre det lettere å sikre seg mot en 
ranclbebyggelse langs veiene som både vil senke 
deres trafikkapasitet og øke ulykkesfrekvensen. 
Det forslaget som er satt frem, anser jeg derfor 
for å være av sentral betydning for den standard 
våre veier vil kunne få i tiden fremover. 

Innenfor byggegrensen vil det ikke kunne pla­
seres bygninger, anlegg, kiosker og lignende uten 
særskilt tillatelse. Trær og busker innenfor bygge­
grensen kan påbys fjernet eller skåret ned i den 
utstrekning det finnes påkrevd av hensyn til ferd­
selen eller vedlikeholdet. Forslaget inneholder 
videre regler om plasering av bl. a. stolper, led­
ninger og vareramper. Videre er det gitt bestem­
melser om plaseringen av reklameskilt. 

En annen viktig bestemmelse det er fremsatt 
forslag om, er at departementet kan bestemme at 
det for bestemte riksveistrekninger skal være en 
avkjørselsplan, hvis ikke noe annet følger av en 
reguleringsplan efter bygningsloven. Det er videre 
foreslått at fylkesutvalget kan treffe bestemmelse 
om avkjørselsplan for fylkesveier. Loven inne­
holder i det hele en rekke bestemmelser som tar 
sikte på at veimyndighetene skal kunne bringe 
avkjørslene fra offentlige veier under kontroll. I 
sin almindelighet vil jeg si at det i lovforslaget 
er lagt stor vekt på å finne frem til slike bestem­
melser som vil gjøre det mulig å bygge veier av 
en slik standard som bilismens tidsalder krever, 
og å sikre oss mot at veiene senere blir ødelagt ved 
at uvedkommende virksomhet ukontrollert får an­
ledning til å vokse frem langs veibanen. 

* 

Som avslutning vil jeg si at dette er blitt en 
rask gjennomgåelse av temmelig mange sider av 
vår samferdselspolitikk. Fordi elet var ønsket at 
det i denne forsamling skulle bli gitt en omtale 
av de to lover som nå skal behandles i Stortinget, 
samtidig som det skulle gis et overblikk over ret­
ningslinjene for vår samferdselspolitikk, har det 
ikke vært til å unngå at det er mange problemer 
jeg har måttet gå temmelig lett over. Det er også 
felter jeg ikke har kunnet komme in.n på i elet hele 
tatt. Jeg håper likevel at jeg har kunnet kaste et 
visst lys over noen av ele hovedproblemene vi står 
overfor i samferdselspolitikken i vårt land, og 
hvordan vi på enkelte områder forsøker å løse dem. 

14,3 


Brevik bru 

Lørdag den 26. mai ble Brevik bru offisielt 
åpnet. Trafikken hadde da gått over brua siden 
begynnelsen av året, men åpningen ble utsatt til 

entreprenøren var ferdig med sine kontraktarbeider 

på nordsiden. 

Brevik bru inngår i en ny parsell av riksveg 40 

fra krysset ved Dalen Portland Cementfabrik til 
Rugtveitmyra. Arbeidet ble påbegynt i I 959, og 

finansieringen er ordnet ved lån, som skal bli til­
bakebetalt ved innkreving av bompenger. Bom­
pengene er satt til omtrent det samme beløp som 
de tidligere ferjepengene. 

Åpningshøytideligheten ble innledet med at veg­
sjefen i Telemark, Torleif Nordang, ga en histo­
rikk over bruarbeidet. Selve åpningen ble foretatt 
av Samferdselsministeren, statsråd Trygve Brat­

teli. Under åpningen gikk ferjene sine siste turer 
over Brevikstrømmen. 

Etter høytideligheten på brua ble det servert 

lunsj for 150 innbudte ombord i M/F Cort Acleler 
som besøkte sin «hjemby>> for første gang. Under 
lunsjen ble elet holdt korte taler av blant annet 
Samferdselsministeren, fylkesmannen, vegd i rektø­
ren, vegsjefen og ordførerne i Brevik og Bamble. 

Brevik bru har et hovedspenn på 272 111 og to 
opphengte sidespenn på 85 111. Den totale bru­

lengden er 679 111. Kjørebanen er 7,5 111 bred og 

elet er to gangbaner på 1,25 111. 
Underbygning og sidespenn er utført av Christie 

& Opsahl A/S, Molde, mens det ene tårnfunda-

144, 

mentet ble utført av Ingeniør F. Selmer A/S. Høne­
foss Sveiseverksted har levert og mon tert stål­

konstruksjonene. Kablene kommer fra det tyske 
firmaet HLittenwerk Oberhausen. 

Christie & Opsahl A/S ble også overlatt støp­

ingen av brudekket og støping av Trosvikvegen 

bru, en platebru på 112 111. Dessuten inngikk 

Statsråd Tryg,·c Bratteli åpner B1·e,·ilc bru. 

sprengning av to tunneler samt planering av en 
kortere vegparsell i entreprisen. 

Rekkverket er levert av A/S Vulkan og Trosvik 
Mek. Verksted, og malerarbeidene er utført av 

HøSveis og Bota A/S. 

Xorsk VcgtidsskriH. s;ncl S8 (lfJG2) nr. 9. 22. ung. 


Riding quality and exper1ence with concrete 

pavements 1n Great Britain 

Where numerical values are given in both British and 
metric units, the British units are the original figures. 
The metric values are approximate equivalents inserted 
for convenience. 

t. Introduction.

Recent developments in concrete pavements in
Great Britain have included the forrnulation of 
data for structural design, improvements in construc­

tion techniques, especially with respect to riding 

quality, and improvernents in maintenance and 
re pair techniques. At the same time as these devel­

opments have been in progress there has been a 

tendency to standardise the design and construc­
tion rnethods throughout the country. Most major 
road work is carried out to a specification drawn 
up by the Ministry of Transport in co-operation with 
the Road Research Laboratory and this is revised 
from time to time. For many minor roads the designs 
and construction methods are based on the M. 0. T. 

Specification or on the recommendations of the 
Road Research Laboratory. 

P. J. F. Wright 
Road Research Laborat.ory, Engla.nd 

DK 625.84 (41-4) 

2. Slab Design.

As a result of a number of full-scale road experi­
ments a table has been prepared relating design 
details to the estimated traffic intensity as measured 
by the daily flow of commercial vehicles and to the 
type of subgrade. Oblong mesh, high tensile steel 
reinforcement is universally recommended and the 
weight of this together with the thickness of slab 

is primarily dependent on the intensity of traffic 
as shown in the following table. 

On normal subgrades it is recommended that be­

neath the slab a granular base of 8 cm (3 in.) thick­
ness is Iaid principally to protect the subgrade and 
to serve as a working platform on which to build 
the concrete slab. On very stable subgrades the 
base may be omitted and the slab thickness may be 
reduced by 2Y2 cm (1 in.). On subgrades susceptible 
to non-uniform movements or where there is a high 

Foredrag holdt Yed Nol'disk konferanse om betongdekkcl' 
og cementbundnc bærelag, Voksenii.sen, 12.-16. februar 1962. 

Maximum spacing of 

Thickness of Minimum weight expansion joints of Maximum 

2.5 cm (I in.) width spacing of 
lntensity of traffic, commercial slab for normal of reinforcement contraction 

vehicles1 per day subgrades kg/sq.m 
Normal or hot Cold joints 

cm (in.) (lb/sq.yd) 
weather weather metres (ft) 

metres (ft) metres (ft) 

0-45 . . . . . . . . . . . . . . . . . . . . . . .  12.5 (5) 1.9 (3%) 37 (120) 24 (80) 12 (40) 
45-150 . . . . . . . . . . . . . . . . . . . . . . 15 (6) 2.4 (4%) 49 (160) 37 (120) 12 (40) 

150-450 . . . . . . . . . . . . . . . . . . . . . .  17.5 (7) 2.4 (4%) 49 (160) 37 (120) 12 (40) 
450-1500 . . . . . . . . . . . . . . . . . . . . . 20 (8) 3.03(5 %) 73 (240) 55 (180) 183 (60) 

1500-3000 . . . . . . . . . . . . . . . . . . . . . 22.5 (9) 3.03(5%) 73 (240) 55 ( 180) 183(60) 
3000--4500 . . . . . . . . . . . . . . . . . . . . . 25 (lO) 3.53 (6 %) 73 (240) 55 (180) 183(60) 
More than 4500 . . . . . . . . . . . . . . . . . 252 (10) 3.53(6%) 73 (240) 55 (180) 183(60) 

1) Public service vehicles and comp1e1·cial vehides ha\"ing an unladen weight of more than 1500 kg (30 cwt). 
2) For traff1c much Ill excess of 4o00 commerc1al velucles per day a thicker slab may be necessary. 
3) Where the number of loads of 30 tonnes or over is expected to exceed 500 per year the minimum weight of rein[orcement 

is increased by 0.9 kg/sq.m (2 lb/sq.yd) and the ma.,imum spacing of contraction joints is increased to 24 m (80 fl). 

Norsk Vcgtidsslu·ift, Bhul S8 (1962) nr. 9, 22. aug. 145 


water-table the base should be increased to 15 cm 
(6 in.) in thickness and the slab thickness increase_d 
by 2Yz cm (I in.). On soils where frost heave 1s 
liable to occur it is necessary to prevent damage to 
the road during the period of thaw when the support 
given to the slab will be poor and uneven. Jf re­
strictions on traffic are to be avoided, as will be usual 
on all but minor housing estate and service roads, 
the thickness of the base should be increased so as 
to protect the soil from frost. For complete protec­
tion the depth of slab plus base should be not less 
than the maximum depth of frost penetration in 
the district· in Great Britain this is usually about 

' 

45 cm (18 in.). It is usually considered, however, 
that adequate protection is achieved if the total 
thickness of slab plus base is not less than 35 cm 
(14 in.). For minor roads it may be possible to 
accept occasional restrictions on traffic in the inter­
est of economy of construction; for such roads no 
i ncrease on the normal design thickness of the base 
is necessary. 

The present accepted recommendation for ex­
pansion joint spacings of up to 73 m (240 ft) has 
naturally led to the suggestion that expansion 
joints might be omitted altogether. Expe:imen_tal 
Jenoths of continuously reinforced concrete, m wh1ch 
botl1 expansion and dummy joints have been omit­
ted, have recently been laid in Great Britain and 
several further lengths are planned. Although these 
Jengths are of the order of 1000 to 150? n� (3?00 to 
5000 ft) they should give a reliable 111d1cat1on of 
the likely perforrnance of very long lengths �f 
continuously reinforced concrete and, if the expen­
ments prove successful, there will not only be the 
advantage of the saving in joint construction and 
maintenance but the elirnination of the struc-

146 

HAND LAID 

I tt.. _ _1':ÆU'a:ar,c.L.J='--f''----
" MECHANICALLY 

l ��t._ ___ -_q:a:u.::cq.---- (7t��) 
'530 

020-
"' 

"' 

I- IQ 

MECHANICALLY 
LAID 

EXPERIMENTAL 
( 1949 -56) 

MECHAN ICALLY 
LAID 

(1955-57) 

Fig. J Improvemcnt in rjding quality of machine-. 
lo.id concrcle roat11:1 sincc 1917. 

tura] wcakncss associated wltl1 jolnts may en.:l 
the design thickness of the road to be reduced. 

3. The Concrete.

The concrete for roads is made with ordinary
Portland cement and aggregate of either 2 cm or 
4 cm (3/

4 in. or I Yz in.) nominal maximum size, 
all the materials being required to comply with the 
appropriate British Standard. The mix proportions 
are not specified but are determined by a minimum 
strength requirement. The only other restriction on 
the composition of the concrete is that the water/ 
cement ratio is limited to a maximum of 0.55 by 
weight to ensure that the concrete is reasonably 
resistant to the action of frost. The minimum 
strength usually specified is a crushing strength of 
280 kg/sq.cm (4000 lb/sq.in.) at 28 days measured on 
15 cm (6 in.) cubes, which corresponds to 210 kg/ 
sq.cm on 15 cm by 30 cm cylinders. There has been 
increased interest in the use of flexural strength as a 
measure of concrete q uality for roa ds but its use 
in specifications has not been adopted generally for 
road work although for airfield runway construc­
tion a minimum flexural strength of 25 kg/sq.cm 
(350 Ib/sq.in.) is required, the test being carried out 
on a 15 cm by 70 cm (6 in. by 28 in.) beam loaded 
at the one-third points of a 60 cm (24 in.) span. 

With concrete of the consistence used for ma­
chine-laid roads which has very little or no slump 
and a workability of about 10 sees V. B., air en­
trainment has not been found to provide any advan­
taaes in relation to strength, workability and com­
pa�tion. Where air entrainment has been used it 
has been found necessary to increase the cement 
con tent in order to avoid a loss in strength. In general, 
also, air entrainment has not been found neces­
sary to combat frost damage but with the increasin_guse of salt for clearing snow and ice the problem 1s 
becoming more acute and air entrainment is now 
recommended where heavy applications of salt are 
likely or where salt is likely to be used within the 
first three months after laying of the concrete. 

4. Construction Techniques and Riding Quality.
When concrete roads were compacted and finish­

ed by hand tamping, they had a reputation for 
good riding quality. Measurements made by the 
Road Research Laboratory showed that in Great 
Britain more than half of the work finished in the 
late I 930s with the tamper placed transversely 
across the roacl was of good or better riding quality, 
and that an even !arger proportion of that con­
structecl with the tamper used longituclinally was 
of this good or better standard, i.e. in the opinion of 

No·rsk Vegtidsskrift, B·ind S8 (H62) nr. 9. 22. aug. 


Fi,;. 2. R.R.L. wet surface pro­
filometer attached to concrete 
compacting and finishing 
machine. 

experienced observers, the disturbance in a vehicle 
was just noticeable. This standard was related to 
irregularity indices obtained with the R. R. L. 
multi-wheel profilameter of less than 120 cm/km 
(75 in./mile) (Fig. 1). Results obtained with a bump­
integrator would be somewhat greater. 

With the introduction of mechanical spreading 
and finishing of the concrete, however, the standard 
of riding quality deteriorated and was only rarely 
better than fairly good or very fair, i.e. the disturb­
ance was noticeable but acceptable, corresponding 
to irregularity indices of 120 to 200 cm/km (75 to 
130 in./mile). 

On two roads bu ilt in the late I 940s, considerable 
care was taken to produce a good surface, but the 
general standard of riding quality was not irnproved. 
However, it was observed that substantial lengths 
of the work on both these roads, for which different 
machines were used, were of good surface quality, 
which suggested that hetter results might be ob­
tained from doser control of the constructional 
operations. 

4. I Wet-surface prof ilometer.

To study this matter a "wet-surface profilameter"
was designed and a photograph of this is shown in 
Fig. 2. It gives an autographic record of the surface 
after each pass of the finishing rnachine, thereby 

indicating any irregularities which the finishing 
machine might be expected to rernove. With this 
instrument, irregularities in form setting are not 
reproduced, and the effect of the alignment of the 

Norsk V cgtidssl.ri ft, Bhul -78 (1%2) nr. !J, 22. aug. 

forms has been studied by comparing these pro­
files with those of the finished surface obtained by 
rneans of the rnulti-wheel profilometer. 

Tests and observations were made using the two 
profilometers during the construction of a number 
of new roads between I 949 and I 956, in which chang­
es were made in the type and method of operating 
the spreading and finishing machines, in the method 
of setting the forms and in the type of joint. The 
average riding quality of these roads was better 
than that of the earlier non-experimental roads and 
in some lengths good or better riding quality was 
achieved. 

From the results of the tests the methods to be 
used were selected for three roads constructed during 
the last three years. These three roa ds all have 
riding qualities as good as that of the best hand­
finished work, and on one of them the irregularity 
indices for the sections into which the whole Jength 
was divided ranged only from 77 to 107 cm/km 
(49 to 68 in./mile). 

To achieve a good or better riding quality the 
methods of spreading and finishing the concrete, 
the method of laying the forms and the type of 
joint to be used must all be chosen carefully. 

4.2 S preadi ng the concrete. 

Although there are always irregularities caused by 
the spreading they must be reduced, if good riding 
quality is to be obtained, to such a size that they 
can be removed in one pass of the finishing machine. 
It is thus most important that the concrete should 

147 


be spread evenly to as uniform a density as Js 
practicable. If the operation is properly carried out, 
this can be achieved with either of the two types 
of spreading machines which are generally available. 

4.2.1 Spreading with a blade. 

For one type of machine the concrete must be 
dumped on the subgrade, and the top of the heap 
is spread over the slab by the machine. With this 
method, because of the amount of precompaction 
which occurs as the concrete is dumped, the spread 
concrete is denser where a heap is placed than where 
the material is spread by the machine. For example, 
the tests showed that when 1 Yz cu.m (2 cu.yds) 
loads were dumped from a lorry or 3/4 cu.m (1 cu.yd)
loads were dropped in a heap from a paver mixer, 
the density at the centre of the heap was about 
2. I O g/cc. ( 131 lb/cu.ft), while that of the concrete
spread by the macl1ine was about 2.00 g/cc. ( 125
lb/cu.ft). This difference led to surface irregularities
of the order of I O mm (3/8 in.) when the concrete
had been compacted, and experience showed that
irregularities of this size could not generally be
removed by the finishing machine. The difference
in density must, therefore, be reduced to about
0.05 g/cc (2 lb/cu.ft) by dumping in a great number
of small heaps.

When a paver mixer is used to feed a blade 
spreading machine, the variation in density can 
be minimized by maving the bucket along the boom 
as the load is discharged. At one site no particular 
care was taken in dumping heaps of about 1 cu.m 
(37 cu.ft) of concrete and bumps of as much as 
13 mm (Yz in.) were left, on the average about once 
every 15 m. (50 ft). The bumps could be related to
the positions where heaps of concrete had been 
placed, and could be regarded as being responsible 
for about 63 cm/km (40 in./mile) of the total irregu­
larity which was between 174 and 221 cm/km 
(l 10 and 140 in./mile). 

Wl1en more care was taken in placing the loads, 
and the bucket of the paver was used to distribute 
the concrete instead of dumping it in heaps, the 
surface was much more even, the irregularity index 
being reducecl to between 95 and 1 JO cm/km (60 
and 70 in./mile). Even better results have since 
been achieved on an airfield where a paver mixer 
was used skilfully. 

When the concrete is being mixed in a central 
plant and transported by lorries or dumpers to the 
site, tl1e size of each heap must be reduced to not 
more than 3/4 cu.m (I cu.ycl) if the variation in the
clensity of the spread concrete is to be not more than 
0.5 g/cc (2 Jb/cu.ft). The heaps should not overlap, 
and in order to provide sufficient concrete for a 3 

148 

or 3Y, m (I I or 12 It) wide lane, it is necessa� 
the concrete to be delivered from both sides. Thus, 
where the verges are too narrow or too soft to carry 
the construction traffic, a central mixing plant, 
combined with a spreading machine which requires 
the concrete to be dumped on the subgrade, should 
be avoided. 

4.2.2 Spreading from a hopper. 
The other type of spreading machine consists 

of a hopper into which the concrete is placed and 
which is traversed across and along the slab in 
order to spread it. With this type of machine, if the 
concrete falls freely out of the hopper so that it 
does not have to be assisted by hand, the weight of 
material above it gives rise to some precompaction. 
Thus the density of the spread concrete may vary 
from about 1.94 g/cc. (121 lb/cu.ft) when the hopper 
is full down to about 1.80 g/cc. (115 lb/cu.ft) when 
it is empty. This difference also gives rise to irregu­
Jarities of the order of JO mm (3/8 in.). 

Good results can, however, be obtained with this 
type of machine if a fully loaded hopper is moved 
over each area of concrete which has been spread. 
This operation is facilitated if the hopper has bottom 
doors so that discharge of the concrete can be started 
at any point. 

For two of the three recently constructed roads 
which have good riding quality, hopper spreading 
machines of the normal type were used. For the 
other, a spreading machine was developed in which 
the hopper was across the road and in which the 
concrete was distributed in the hopper by a pair 
of helical screws; this machine moved steadily 
forward and gave good results. 

4.3 Concrete compacting and finishing. 

The two most important factors in finishing the 
concrete are the design of the finishing screed and 
the time interval between mixing and finishing the 
concrete in relation to the weather. The evenness 
of the surface can also be affected by the use of 
compaction in two courses in place of compaction in 
one course and by the avoidance of as many stopp­
ages as possible. It is also important to know the 
position of any irregularities while the concrete 
is still plastic enough for them to be removed. 

In one of the tests, records of the movements of 
the vibrating and finishing screeds of the finishing 
machine were taken at the same time as the profiles 
of the surface. Although the vibrating beam on 
this machine clid not rise or fall as the machine 
movecl forward, there was a consiclerable amount of 
irregularity left behincl it. This was because the 
concrete was sufficiently plastic white it was being 

Norsk Vegtitlsslcrift, Bind S8 (19G2) m. !), 22. aug. 


vibrated to move under the compacting beam and 
it cloes not seem possible therefore to obtain a 
surface free from irregularities with a compacting 
beam only. 

4.3.1 Use of an oscillating screed. 

The oscillating screed of this finishing machine 
was also freely supportecl and it was founcl that, 
although the screed removed some of the bumps, 
it often tended to follow the existing surface so 
that only part of the bump was removed. Some 
proportion of the irregularity could, therefore, be 
removed by an oscillating screed which was not 
vibrated. The amount of irregularity which could be 
removed depended on the weight of the screed and 
its shape. Tests showed that in order to remove 
a reasonable amount of irregularity it was desirable 
that the weight of the screed shoulcl be at !east 170 
kg/m ( I cwt/ft) and preferably rat her more than 
this. 

When the screed was provicled with a bull nose 
or a leading edge, there was some tendency for the 
front of the screed to lift and for some concrete to 
be passed underneath it; the maximum amount of 
irregularity was removed if the front of the screed 
had a square edge. Under these conditions, however, 
the screecl was likely to tear stones out of the 
surface. It is often very difficult to reseal the sur­
face when this has occurred, and it is generally 
advisable, therefore, for the screed to be tilted at an 
angle of one or two degrees. 

4.3.2 The ef fect of delay be/ore finishing. 

It was noticed on two of the experimental works 
that stoppages produced irregularity only where 
the concrete was left for son1e time before finishing. 
An examination of the effect of the time between 
mixing and finishing in relation to the weather was 
therefore made on another site; it was found that 
the riding quality was related to an estimate of the 
amount of evaporation taking place from the surface 
due to temperature, humiclity and wind. 

Evaporation factors were estimated from the 
data given by Yamamoto.1) The factors ranged from 
1 to 6 for wind speeds of O to 18 knots, relative 
humidities of 100 per cent to 50 per cent and air 
temperatures from 10 °C to 38 °C. 

Readings of wincl speed, humidity and temper­
ature at 12.00 and 18.00 hours were averaged and 
the factors estimated from these aver ages were multi­
plied together to obtain the evaporation factor. The 

range of tl1e evaporation factor was from 3 to over 

1 Y.-mamoto, G: Investigation of eVfl.poration of wate1· fl'orn 

pans. Tra:ns<ict'ions of A,nericnn GeophysiccLl Scciety, 1950. Sl 

(3), 349-56. 

Norsk Vcgticlsslu·ift, Bincl ,)8 (1962) nr. U. 22. aug·. 

70 and this range corresponded to increasing the 
value of q, estimated from the profiles taken on the 
wet surface, from 71 to 142 cm/km (45 to 90 in./mile). 

When there was a hot sun and wind it was im­
possible to remove much of the irregularity, but 
on an overcast and calm day a very even surface 
was produced. The difference was emphasised on 
this site because the finishing machine was not 
provided with a finishing screed and the concrete 
had to be left after compaction until the machine 
could be returned to the beginning of its run in 
order to make a finishing pass. There was thus some 
considerable delay, and perhaps half an hour 
elapsed between compacting and finishing the 
concrete. 

The tests, however, show clearly the importance 
of finishing the concrete as quickly as possible, and 
stress the importance of providing the finishing 
rnachine with a heavy screed at the rear so that any 
necessary correction of the surface can be carried out 
soon after the concrete is compacted. It may also 
be necessary on some occasions to provide duplicate 
finishing machines or to work the finishing machine 
under a tent, as is customary in Germany, since 
any atternpt to make further corrections after an 
elapse of some time was successful only in cairn and 
overcast weather. 

4.3.3 The ef feet of the co ner ete mix. 

In a recent experiment the effect of varying the 
mix proportions was examined both with workable 
mixes, such as have been used in the U.S.A., and 
with drier mixes such as British practice has 
favoured, and using cernent contents of 295 and 
330 kg/cu.m (500 and 550 lb/cu.yd) of concrete. 
Low and high sand contents were included approxi­
mating to typical mixes used in Great Britain and 
in Germany, and mixes containing about 4 per cent 
entrained air were also included. This experiment 
showed that using a finishing machine with a 
heavy finishing screed, changing the mix over the 
wide range covered had no appreciable effect on the 
final profile of the road surface nor on the amount 
of effort required to achieve it. 

4.3.4 Two-course compaction. 

There is some eviclence to show that even large 
irregularities in the base under a 23 cm (9 in.) 
thick slab did not appear in the top surface. This 
suggested that better riding quality might be 
achieved if the concrete was compactecl in two 
courses. Two-course compaction is generally used 
in fatrope, and a comparison of the irregularity of 
surfaces proclucecl with two-course and single­
course cornpaction has, therefore, been made. 

149 


Fig. 3. Mode! of a modif.ied finishing machine. 

The results, which are given in the table below, 
show that when the concrete was compacted in 
only one course there was more irregularity on the 
side where the concrete was loaded into the spread­
ing machine than on the opposite side. When two­
course compaction was used however, there was 
much less difference between the two sides, and, 
generally, the irregularity for both sides was as low 
as that of the best side using single-course com­
paction. 

E//ect oj compacti 11g the co11crete in one or lwo courses. 

I rregularity index, 

in./mile (cm/km) 

Loading side 

61 (96) 
Concrete compacted in one course 43 (68) 

60 (95) 

37 (58) 

Concrete compacted in two-courses 41 (65) 

50 (79) 

Spread side 

43 (68) 

38 (60) 

42 (66) 

34 (54) 
43 (68) 
42 (66) 

The amount of difference which can be obtained 
by two-course compaction, however, is much smaller 
than that which can be obtained by using a heavy 
finishing screed or by speeding-up the finishing 
operation, and it is most desirable that, if two-course 
compaction is used, separate machines should be 
provided for the two courses, so that the improve­
rnent with the two-course compaction is not lost 
by delay in carrying out the operation. 

4.4 Irregularilies arising from /ormwork. 

Jf a high standard of riding quality is to be 
achievecl, it is also most important that the forms 
should be accurately set on a rigid base. In the first 
experiments, even when great care was taken in 
aligning the forms with normal boning rods over 
lengths of not more than 30 111 (100 ft), it was found 
that errors of as much as 10 mm (3/

8 in.) occurred. 
An improvcment was obtainecl when, before the 

rails on which the macbines were to run 
were attachecl to the forms, a stretched fish­
ing line 12 m (40 ft) 1011g was used to select shims 
to correct for any misalignment of the forms. The 
use of shims between the forms and rails is, however, 
not convenient with many types of form, and on 

150 

one of the roacls constructecl recently the forms 
themselves were set by a stretched line. With this 
arrangement the amount of irregularity which 
could be attributed to the forms was still of the 
order of 47 cm/km (30 in./mile), a consiclerable 
proportion of the total. 

The customary methods of setting the forms thus 
make it difficult to achieve good riding quality, 
and on another of the recently constructed roads 
the forms were set by engineer's leve!. This reduced 
the average irregularity due to the forms to about 
24 cm/km (15 in./mile). 

4.4.1 The accuracy of form setting. 

If forms are to be set with sufficient accuracy 
it appears that some form of level is required, and 
it is of interest that a device has been developed 
which it is claimed allows forms to be set to an 
accuracy of ± 1 1/2 111111. (± 1

/ 16 in.) over lengths
of up to 60 m (200 ft). Experience has also shown 
that if deflection of the forms is to be avoided during 
the passage of machines suitable for full-width 
construction they must be set on a well-compacted 
base 20 or 25 cm (8 or JO in.) thick or on a concrete 
beam. 

Even if these precautions are taken it is apparent 
that certain irregularities still originate with the 
forms. In a road constructed in three !anes using a 
hopper spreader the second and third !anes showed 
a marked improvement in riding quality compared 
with the first !ane, only 3 per cent of the observed 
values being greater than 63 cm/km (40 in./mile). 
The improvement was greatest on the side where 
the finisher ran on the concrete already laid, where 
there would be no deflection or settlement resulting 
from loading of the spreader. 

UNMOOIFIEO FINISHER 

LENGTH 

OF ROAD 

lhousond 

0 

0 -

feet • -

0 

20"/. ruull) be.lo" 40 in/mitt 

i'vcrogt 

ARTICULATED FINISHER 
Auro9r �""" ""' •o '"''"'" 

0 10 20 30 40 so 60 70 
IAREGULARITY INOEX - in/mile 

Fig. ,1. lmprovement in riding quality obtaincd by 
introducing an articulated finishing machine. 

Norsk Vogti<lsskrift. B·i:nd 38 (1962) nr. 9, 22. nug. 


4.4.2 Modified finishing machine. 

Because of the irregularities which originate with 
the forms, means have been devised to minimise 
the effect on riding quality of variations in the 
levels of the forms. This has been achievecl by sup­
porting the finishing screecl between two bogies 

instead of allowing it to rest on the forms or rails. 
Tests with a rnodel (Fig. 3) inclicated that with 

bogies 3 m (10 ft) between centres each with their 
axles 1 Y2 m (5 ft) apart, used on rails 3 m ( I O ft) 
long, the effect of irregularities in the forms was 
reduced to about one-third of that obtained when 
the screed rested on the rails. Several rnachines of 
this type have been made, the main frame of the 
finisher generally serving as one of the bogies. On 
one site where the modification was introduced 
part of the way through the job the result was to 
reduce the irregularity index by 24 cm/km (15 in. 
/mile) (Fig. 4). Whereas before the modification was 
made 80 per cent of the observed values were above 
63 cm/km (40 in./mile), after the modification only 
15 per cent were above this figure. On another site 
a somewhat similar modification was made but the 
finishing screed was not so rigidly supported. Here 
the improvernent amounted to a reduction in irregu­
larity index of 16 cm/km (10 in./mile). 

4.5 The ef feet of joints. 

In the past, uneveness at joints has been one of 
the most objectionable forms of irregularity since 
it occurs at regular intervals. An examination of the 
profiles obtained by the wet-surface profilometer 
which were unaffected by any hand finishing showed 
that there was a characteristic step at all joints 
where any material was supported in or near the 
surface during the compacting and finishing oper­
ation. The size of the step was greatest at stop-ends 
and !east at contraction joints, expansion joints 
giving an interrnediate size. 

The shape of the step was such that it could be 
attributed to the interruption of the vibration by 
the solid material interposed in order to make the 
joint, and the size can thus be attributed to the 
amount of resistance to the transmission of vibra­
tions offered by each type of joint. The size of the 
joint cannot be reduced by a vibrating beam but 
experience has shown that, when the concrete is 
finished by an oscillating screed, some of the irregu­
larity is removed; this was particularly noticeable 
on the two recently constructed roads where the 
finishing machines had heavy rear screeds. 

4.5. 1 Sawn joi nts. 

Since the experimental roacls were constructecl, 

economical methocls of sawing hardenecl concrete 

Norsl, VcgtidsslaiH, Bi•ntl SS (l!lfi2) 111·. !), 22. aug·. 

CONTRACTION 

JO\NT 

EXPANSION 

JOlNT 

2·5cm. 

Fi�·. 5. TypPs o( trrtns,·c1·sc joint <.:urrenlly usl•(l in concr(•tc 
roads. 

have been clevelopecl and contraction joints may, 
therefore, be constructecl without interference with 
the transmission of vibration in the concrete, and 
so without affecting the riding quality of the road. 
The sealing groove over the filling material in the 
expansion joints may also be sawn in the hardened 
concrete, and this methocl was used for the three 
roacls constructed recently in Great Britain. 

Examination of the profiles suggested, however, 
that the step at the joint was reduced by only a 
small amount, if at all, by this arrangement, and 
the main aclvantage of sawing the groove at expan­
sion joints appeared to be the elimination of hand 
finishing. By avoicling the need for hand finishing 
the general irregularity in the neighbourhood of the 
joint can be decreasecl. 

The effect of joints can thus be minimised by 
spacing expansion joints at wide intervals and 
sawing the sealing grooves in the hardened con­
crete for both expansion and contraction joints. 
This is ane of the reasons for the recommended 
spacing of joints already quoted. It is also important 
that the method of constructing joints should not 
interfere with the forward progress of the spreading 
and finishing machines. Irregularities were procluced 
on one road because of delays while the joint was 
assemblecl. 

4.6 The effect of the transverse pro/ile. 
It has often been thought that cambered sur­

faces are more difficult to produce mechanically 
than surfaces with a straight crossfall. Tests have 
shown, however, that if the spreacling machine ane! 
the several components of the compacting and 
finishing machine are all appropriately shaped, the 
riding quality of a cambered surface is likely to be 
similar to that of ane with a straight crossfall. 

Difficulties might be expected to occur when it 
is necessary to change from a camber to a crossfall, 
and in one experiment a flexible sole plate was fittecl 
to the finishing screed which coulcl be continuously 
acljustecl from a straight crossfall to a camber as 
the work progressed. The clevice appearccl to be 

·151


satisfactory mechanically and when used with the 
spreading machine and the paddles and compacting 
beam of the finisher set for cambered work, the 
irregularity index of the transition lengths was 
only a little greater than that of continuous camber. 
Although further experience is needed with this 
equipment, it seems that the greatest objection to 
cambered concrete roads may be largely overcome. 

5. Joints in Concrete Roads.

In the last few years economical methods have
been developed for sawing the sealing grooves for 
all types of joint, but care is required when cutting 
concrete containing flint or quartzite gravels if 
costs are to be kept low and if spalling of the edges 
is to be avoided. For contraction joints the depth 
of cut is generally limited to about 4 cm (1 Yz in.) 
in order to keep the east reasonable, and a trian­
gular wood fillet is placed on the formation at the 
bottom of the joint in order to make the total 
reduction in slab thickness at this point equal to 
one-third of the depth of the slab up to a maximum 
of 8 cm (3 in.) (Fig. 5). For expansion joints soft­
wood free from knots is recommended for the filling 
material and the top of this is chamfered on each 
side and placed 1 to I Yz cm (about Yz in.) below 
surface of the road. This method induces a single 
crack in the overlying concrete, within the width of 
the filler, and the crack is then completely removed 
in sawing a 3 cm (1 1/4 

in.) wide groove. For sawing 
the grooves for expansion joints the use of a blade 
as wide as the full width of the cut appears to be 
preferable to making two separate cuts or using 
two blades mountecl in tandem. 

The construction of concrete carriageways 7Yz or 
8 m (24 or 26 ft) wide in one operation has necessi­
tatecl the development of more rigid methods of 
fixing the joint filling material and dowel-bars. 
One method which has been used successfully is 
to make up an assembly which, when placed on an 
even subgrade or base, is sufficiently stable to hold 
the joint accurately in position while the concrete 
is placed and compacted. A low density chipboard, 
which is more rigid than fibreboard, has also been 
tried as a filling material but it needs care in llan­
clling to avoicl breakages. 

For full-width construction a longituclinal joint 
is generally made at the centre by the methocls 
used to make contraction joints. It has been found 
convcnient to clispense with separate tie-bars by 
increasing the amount of transverse steel in the 
reinforcing mat across the joint. 

(Forts.) 

] 52 

t 
Departementsråd Kon­

rad Skreiberg er død 73 
år gammel. 

1 I 921 tok Skreiberg 
juridisk embedseksamen 
og ble samme år sekre­
tær i Arbeidsdepartemen­
tet ( nå Samferdselsde­
partementet) og var knyt­
tet til dette departement 
helt til I 960, fra I 932 som 
byråsjef, fra I 934 som 
ekspedisjonssjef og fra 
I 956 som departements­
råd. 

Det var en veldig om­
legging og utvikling som 

foregikk på samferdselens område i disse 40 år, ikke 
minst når elet gjelder vegbygging og vegtrafikk. Det sier 
noe at vegbudsjettet i denne periode steg fra 10-12 
millioner til 400 mill. kroner og at antall motorkjøre­
tøyer vokste fra ca 17 000 til ca 500 000. 

Det var derfor utallige store og viktige saker som 
Skreiberg fikk til behandling i Samferdselsdepartementet, 
og for vegvesenet var elet en lykke at man i samarbeidet 
med departementet hadde tilknytning til en embedsmann 
som Skreiberg. 

Fra sine mange reiser i inn- og utland kjente han 
vegvesenets problemer, og saklig og forståelsesfullt be­
handlet han alle spørsmål vedrørende vegbygging og 
vegtrafikk. Det kunne gjelde budsjetter eller ele mange 
lover og forskrifter som utviklingen krevet eller alle ele 
enkeltspørsmål som departementet måtte ta standpunkt til. 
Vegvesenet kunne ikke hatt en bedre støtte enn Skreiberg 
i denne vanskelige og krevende periode, og samarbeidet 
med departementet var cia også det beste. 

Men det var ikke bare Skreibergs dyktighet som em­
bedsmann vi beundret. De som hadde den glede å sam­
arbeide med ham lærte ham å kjenne som en sjelden 
personlighet � et godt og nobelt menneske som alle så 
opp til og som virket ansporende og inspirerende i sam­
vær og i arbeid. 

Vegvesenet vil i takknemlighet minnes departementsråd 
Skreiberg. 

For embedsfortjeneste ble Skreiberg I 959 utnevnt til 
Kommandør av St. Olavs orden. 

T. Backer.

Personalia. 

I Vegdirelctorcitet er ansatt: 
Ole Reiten som kontorsjef ved StatistilckontoI"et. Finn Ba1i­

mann og .Johannes Bjm·Zo som konsulent II ved Jul'idisk kontor 
og Arne G1·otterøcl som overingeniør I. 

V er.l 1,eu7conto,·ene e,· nnsall: 

Som nye Jwntorsjefer: Tor·gils ·S. Jensen i Hedmark, Tore 
Strnncl i Oppland og Jolrnn Lund i Roga.land. 

Rettelse. 

I N.V. nr 8. s. 117 el" forfatteren til artikkelen «Den nye 
regnskapsordning fo1· anlegg og vedlikehold» feilakbig blitt 
kalt A. Bakken. Det 1·iktige skal være kontorsjef Fl. Bc,lclcen. 

No.-sl< Vegti<lssk1·irt, B·incl .1R (tnr.2) nr. !l, 22. nug·. 


