

SØRLANDS-PORTEN

NR. 4 1985

KONTAKTORGAN FOR AUST-AGDER VEGVESEN

**NY
VEGMESTER**

**AKSJON BEDRE
BILIST '85**

SØRLANDSPORTEN

*Bedriftsavis for
Aust-Agder Vegvesen*

Redaksjonsutvalg:

Tone Kolbenstvedt
John Einar Myhren
Gunnar Lien
Egill Engesæth
Mads Krogh

Tegner:

John Geir Smeland

Redaksjonsråd:

Ole N. Rydningen
Olav Evensen
Harald Kirkedam
Björg Henriksen
Harbo Colbjørnsen

Adresse:

VEGKONTORET
Postboks 173,
4801 Arendal

Sats, mont., trykk:

MÆLAND OFFSET

Opplag: 900

STOFF TIL
NESTE NUMMER
MÅ VÆRE OSS IHENDE
INNEN 28. FEBRUAR!
red.

Ettertrykk tillat,
men oppgi kilde.

INNHOOLD

SIDE

Hilsen fra vegsjefen	3
Riksvegbudsjett 1986	4
1986 et nytt og krevende arbeidsår	5 — 6 — 7 — 8 — 9 — 10
Ny vegmester på Birkeland	11 — 12
Geotekniske laboratorieundersøkelser	14 — 15 — 16
Bilbeltepåbud i alle vegvesenets maskiner	17
Svart dekke på Tveite—Rømyr	17
Måling av poretrykk	18
Nær to millioner meter midt- og kantlinjer	19
Ny form for glattkjøring prøvd på Skarpnes i høst	19
Ny Hammeren bru blir bygget ferdig i 1986	19
EDB-nytt	20
Siste arbeidsdag	21
Hvor i fylket	22
127 tonn på Rv. 12	23
50,5 millioner til nytt E 18-anlegg i Gjerstad	24 — 25
Sykkelulykker på grunn av refleks	25
Litt historikk	26 — 27 — 28 — 29
Driftsmøte	30
«Promille og bilkjøring hører ikke sammen»	31 — 32
Tenk på helsa når du står og jobber	33
«Torpedert en potetsekk, slått hull i grunnmur»	34
Med Åmli-folk til «syden»	35
Hilsen fra vegmesterskolen	36
Løst og fast	37
Kryssord	38 — 39
Nye tillitsmenn i N.V.F. Aust-Agder	39

Kjære medarbeidere!

Vi nærmer oss årsslutt og det er naturlig å se seg tilbake og se videre fremover.

På mange måter lever vi i en brytningstid. Vår gode Osmund Salvesen har gått over i pensjonistenes rekke og er erstattet av administrasjonssjef Kirsten L. Vi håper at hun blir en like god støtte som Salvesen var det.

Saken om ny områdeinndeling i vedlikeholdet går sin gang. Det primære for oss må være å sikre oss rammebetingelser som gir oss frihet til å drive rasjonelt og bli konkurransedyktige i forholdet til det private næringsliv. Å finne balansen i forholdet egne maskiner/fremmede maskiner er og vil fortsatt bli en vanskelig oppgave. Spørsmålet om egen kompetanse bør veie tungt i denne debatten.

Åpningen av E 18 Sørsvann — Ranneklev var en av årets begivenheter. Store deler av arbeidet ble utført i egen regi — og viser at vi har ressurser/kompetanse til å ta på oss store oppgaver.

Nytt inntektssystem for kommunene/fylkeskommunene med nedklassifisering av deler av fylkesvegnettet (33% for oss), har stått sentralt i vårt arbeide i år. En av hovedoppgavene består i å bidra til at både kommunene og fylkeskommunene kommer best mulig ut av det økonomiske oppgjøret. Den praktiske overgang, når kommunene skal overta de nedklassifiserte veger til vedlikehold, vil sannsynligvis skje 1.1.1987.

Minimaskin (EDB) er nå installert på biltynsynsstasjonen på His, og vi ser mulighetene for en rasjonalisering og bedre arbeidsforhold. Ekstra inspirerende er det å vite at vi ligger i en tetgruppe.

Minimaskin på vegkontoret skal monteres i begynnelsen av 1986.

Forberedelsene har vært godt gjennomført. Med dette utstyret vil vi komme inn på «nettet», blant annet med Vegdirektoratet — og vi er for alvor kommet inn i dataalderen.

En stor oppgave som vi nå står overfor, er utarbeidelsen av Norsk Vegplan for 1990-93. Den skal danne grunnlaget for fordeling av midler til fylkene. Store deler av arbeidet må skje på planavdelingen og det gjelder å gi gode begrunnelser for behov og midler.

På personalsiden har året vært noe urolig. Oppsigelser og krav om høyere lønn har gjort seg gjeldene hos oss — som ellers i staten. Noe av skjevheten er rettet opp, men det er mye som gjenstår. Vi skal gi ekstra til de som gjør en ekstra innsats, men vi skal ikke glemme at det generelle lønnsnivå bør heves for å sikre oss et høgt faglig nivå i alle ledd.

Jeg takker for innsatsen og ønsker dere alle — med familier en riktig god jul og et godt nytt år.

Harald Gjerstad

1986 ET NYTT OG KREVENDE ARBEIDSÅR

Flere to-plans kryss

1986 er første året i en ny vegplanperiode (1986-89) og en av hovedoppgavene våre i det kommende år blir å arbeide med å fullføre planene for de mer enn 40 prosjektene som forutsettes utført i denne periode. Men vi må også se lenger inn i framtida og starte opp arbeidet med å utarbeide forslag for hva som

skal utføres i neste 4-års periode (1990-93).

Av de større oppgavene som vi regner med at det blir aktuelt å sette i gang er E 18 Lunde — Tveitehallingene og Rannekleiv — Nedenes — Temse.

Det har vist seg at det har vært adskillig flere ulykker i de nye kryssene for E 18 utenom Arendal og Grimstad enn vi hadde regnet med, og mange av disse har vært dødsulykker. Vi planlegger derfor å bygge om flere av disse til kryss i 2 plan i likhet med det nye krysset ved Stoa. Dette gjelder krysset ved Harebakken og flere kryss ved Grimstad.

Vi regner også med at det blir aktuelt å satse videre på forsterkningsarbeider for å kunne øke akseltrykket på større deler av vegnettet.

Når det gjelder fylkesvegene så er det ikke så mye som skal planlegges

da det er svært små bevilgninger til anlegg. Vi skal likevel fullføre planleggingen av to store og om diskuterte prosjekter i 1986, nemlig Setesdal — Sirdal i Valle og Hammeren bru med tilstøtende veg i Øyestad. Begge ventes å bli gjennomført i løpet av kort tid.

Vi har stort ansvar når det gjelder trafikksikkerhetsarbeidet og ser det som en meget viktig oppgave å få redusert trafikkulykkene. Virkemidler er bruk av fartsbegrensning og annen skilting og utbedring av punkter hvor det har vist seg at det ofte skjer ulykker.

Vi regner med at den nye datamaskinen som vi får i 1986 vil være et verdifullt redskap i arbeidet med økt trafikksikkerhet.

Harbo Colbjørnsen

Slik vil det nye krysset ved Harebakken se ut.

Går du uten refleks?

Du ser bilisten — men han ser ikke deg!

Bilføreren tror at fotgjengeren ser ham, og fotgjengeren tror han blir sett i mørket.

Dette er en ganske vanlig missoppfatning blant folk, sier direktør Leif Agner Ellevset i Trygg Trafikk.

La oss si at to biler møtes i mørket med en fart av 70 km/t. Begge blander ned. Med nærlys er sikten høyst 25 meter. Du befinner deg på vegen 40 meter unna og litt innpå kjørebanelen. Sjansene for å slippe unna et uhell er små. Ulykken er uungåelig. Føreren av ulykkesbilen ser bare en diffus skygge og hører et smell. Han har i praksis ingen mulighet til å reagere raskere.

Hvorfor bruker du ikke refleks? Nesten ingen som bruker refleks kommer på sykehus. Bli sett — bruk refleks!

«Bedre bilist 1985» Åpen dag ved Biltilsynet

Onsdag 13.11. 85 kl. 17.00—21.00 arrangeres åpen dag ved biltilsynets stasjon på His og vegstasjonene på Birkeland og Akland. Det blir anledning til å få kontrollert bremsler, dekk og lys samt utført forskjellige førerkortekspedisjoner (innbytte).

Vegsjefen i Aust-Agder

Årets trafikksikkerhetsaksjon «Bedre bilist» -85 har i stor grad vært rettet mot helgeulykkene.

I forbindelse med aksjonen har biltilsynet rundt i landet arrangert ulike tiltak for å få kontakt med flest mulig.

Aksjonens målsetting er formulert slik:

- Styrke kontakten mellom trafikkmyndighetene og bilistene.
- Informere om de viktigste årsakene til de mest vanlige trafikkulykkene.
- Arbeide for å forebygge de typiske «helgeulykkene».
- Styrke kontrollvirksomheten til politi og biltilsyn.
- Forbedre bilistenes kjørevaner.

Forleden kveld hadde biltilsynet invitert til åpen stasjon.

Sørlandsportens utsendte kom til stasjonen kl. 17.00. Hele stasjonssområdet var fullt av biler. På det meste må det ha vært nesten 100 biler som sto i kø.

De første hadde stilt seg opp allerede kl. 16.00.

Ekspedisjonslokalet var stappfullt av folk som varmet seg med en kopp kaffe og et rundstykke. Praten gikk livlig og stemningen var høy.

Men de fleste satt allikevel i bilene sine. Ingen luring i køen her takk.

Harald Kirkedam var den perfekte vert. Borgny Thoresen og Valborg Enersen traktet kaffe og smurte rundstykker. Sammen med Sissel

Klausen og Turid N. Nygård gikk de med kanner, kopper og velfylte fat og serverte de kalde og ventende bilistene. Plassen rundt stasjonen var rene Drive-in restauranten.

Einar Tore Halvorsen var på plass ved sentralbordet og rettleidet folk med sine lune kommentarer.

Den sosiale ramme rundt tiltaket var den aller beste. Trygg Trafikk betalte gildet. Mange kalde bilister satte stor pris på denne oppmuntningen, der de satt i den uendelig lange bilkøen.

Takket være Kjell Forsetlund i Trygg Trafikk ble det også god orden på bilkøen.

I ekspedisjonen ble det delt ut brosjyrer om trafikksikkerhet, og Trygg Trafikk hadde store plakater og viste videofilm om bilbelter.

I førerkortekspedisjonen jobbet Inger Jørgensen og Ellen Aanonsen. Køen var stor. De fleste ville ha fornyet førerkortet sitt.

Andre ville vite om når og hvordan de skulle fornye sertifikatet.

Mindre hektisk var ikke aktiviteten i kontrollhallen. Portene sto på vidt gap og, frostgufsen føk gjennom hallen. Bil etter bil fikk kontrollert bremsler, dekk og lys.

Stasjonssjef Møller-Hanssen, Harald Torjussen, Harald Solberg-Jacobsen og Bjørn Olstad foresto kontrollen. De svarte på alle slags spørsmål fra ivrige bilførere. Noen ble anbefalt å bruke verksteder for reparasjon av bremsler. Mange fikk lysene justert.

Over alt var det blide fjes. Gjennomgangsmelodien lød: Dette bør biltilsynet gjøre til fast tradisjon.

Hva mener så det tekniske personalet om en slik «åpen dag» for bilistene.

Odd Olsen benyttet anledningen til å få sjekket bilen. Han mente at slike kontroller burde foretas oftere. Biltilsynet burde ta seg råd til slike aksjoner et par ganger i året. Olsen hadde stor tro på aksjoner for trafikksikkerhet, og var selv blitt reddet av bilbelte i en trafikkulykke.

Geotekniske laboratorieundersøkelser en viktig del av planleggingsarbeidet

For stabilitets- og setningsberegninger trenger man skjærfasthetsverdier, og elastisitets- og kompressibilitetsverdier, samt opplysninger om poretrykket i marken.

Udrenert skjærfasthet av leire som man anvender ved korttidsstabilitetsberegninger kan skaffes med vingebor. Men de skjærfasthetsparametere som man benytter ved langtidsstabilitetsberegninger kan kun skaffes ved laboratorieundersøkelser på opptatte prøver. Romvekt og data for setningsberegninger kan i leire vanligvis bare skaffes ved laboratorieundersøkelser av opptatt prøver.

Hovedtyngden av stabilitets- og fundamenteringsproblemer har vi ved byggverk på våre løse leiravsetninger, og det er derfor viktig å få tatt opp uforstyrrede prøver av dette materiale.

Etter nitid forskning og utprøving er man kommet frem til at de beste prøver tas med stempelprøvetaker, i vårt tilfelle NGI's 54 mm. prøvetaker.

I forrige nummer av Sørlands-porten kunne vi berette om geotekniske problemer på E 18 anlegget Tveite — Rømyr. Blandt de ulike former for grunnundersø-

kelsler var også opptaking av uforstyrrede prøver med 54 mm. prøvetaker.

En uforstyrret prøve inneholder i riktig fordeling de samme bestanddeler som jordarten den er tatt fra, et bilde av jordartens oppbygning i marken (in situ).

Prøvens struktur er tilnærmet uforandret, slik at mekaniske egenskaper som finnes ved laboratorieforsøk på prøven kan overføres til forholdene «in situ». Forsøk på uforstyrrede prøver gir data til beregning av fundamenteres bæreevne og setning, sikkerhet mot utglidning av fyllinger, skjæringer og naturlige skråninger, jordtrykk o.s.v.

Prøvetakeren har en prøvesylinder av glassfiberarmert epoxy og stål yttersylinder med løs egg. Yttersylindren er festet til nedre del av borehodet med tre sylinderskruer. Ved å skru disse in i borehodet og rotere yttersylindren 90°, kan nedre del av prøvetakeren adskilles fra borehodet.

I det følgende skal vi presentere gangen i opptak av uforstyrrede prøver, etter anvisning fra Veglaboratoriet i Oslo. Vel på plass med traktoren over prøvehullet, begynner rutinearbeider for opptak av prøver:

1. Yttersylindere festes til borehodet ved å skru ut de tre festeskruene. Stemplet er presset ned i eggen og en prøvesylinder er ført inn i yttersylindren hvor etter stemplet festes med bajonettlås til stempelstangen.

2. Prøvetakeren er nå klar til å ta opp en prøve. Ved hjelp av hydraulikken presses utstyret ned til ønsket dybde, hvor etter stemplet løsnes.

3. Når ønsket dybde er nådd, sikres innerstengene slik at de kun kan beveges ca. 3 cm. oppover. Prøvetakeren frigjøres fra stempelstangen (og innerstengene) ved å rotere disse 7-8 omdreininger. Utskjæring av hele prøven skjer under ett ved en rask, jevn nedpressing av ytter-rørene.

4. Prøvetakeren er trukket opp igjen etter at den har vært vridd 1-2 omdreininger for å få adskilt prøven fra underliggende jordmasse for å unngå å påføre prøven strekkspenninger under opptrekk.

5. Hvis man ikke benytter «prøvefanget» er det lurt å holde hånden under yttersylinderen for at ikke noe av prøven skal falle ut.

6. Innersylinderen tas ut av yttersylinderen og forsegles i toppen ved at prøvetakerstemplett blir sittende i prøvesylinderen når denne demonteres fra prøvetakeren. Utvendige gummikopper benyttes i begge ender på prøvesylinderen.

7. Hver enkelt prøve får sitt nummer. Prøven merkes med merkelapp som angir sted, profil-nummer, dato, jordart, og signatur. Lappen legges inn i sylinderen over stemplet, en gummikopp med nummer presses så utenpå sylinderen. Prøven er nå klar til transport.

8. Veglaboratoriet i Oslo har hatt kapasitet til å analysere over 3000 slike prøver som nevnt ovenfor. Etter hvert som fylkene selv overtar en del av analysearbeidet ved sine distriktlaboratorier, har dette antallet avtatt de senere år. Våre prøver fra Tveite — Rømyr ble imidlertid pr. bil transportert til vårt sentrale laboratorium på Blindern, hvor et team sto ferdige til å foreta nødvendige analysearbeid.

9. Hver enkelt sylindere med innhold blir nøyaktig veid før man går videre med analysene.

10. En hydraulisk prøveskyver sørger for at prøven i den glassfiberarmerte sylindere kommer helt ut, og blir liggende på en aluminiumsfolie. Prøven deles opp i 10 cm. lengder, og det noteres både på prøven og et datakort hvor de forskjellige forsøk på prøvene skal utføres.

11. En av prøvene utsettes for konusforsøk, som er en empirisk metode til bestemmelse av udrenert skjærfasthet s_u . En konus med bestemt vekt og med en viss toppvinkel henges opp slik at spissen så vidt berører prøvens overflate. Derpå slippes konusen og dens innsykning i prøven måles. Den udrenerte skjærfastheten tas direkte ut fra et diagram som gir sammenhengen mellom konusinntrykk og s_u .

12. For å finne skjærfasthetsparametrene utfører man triaksialforsøk. Oppbyggingen av utstyret til et slikt forsøk er komplisert og utstyret er kostbart. Til gjengjeld er triaksialapparatet et universalapparat som kan benyttes til å måle fastheten både ved udrenert og drenert tilstand. Det kan dessuten benyttes både på kohesjons- og friksjonsjordarter. Ved å variere f.eks. vanntrykket, poretrykket og vertikaltrykket kan en undersøke prøvene for forskjellige spenningstilstander.

13. Ved vårt besøk på veglaboratoriet var det disse tre som sørget for at prøvene ble tilbørlig analysert etter læreboka og at konklusjonen på prøvene fra Tveite — Rømyr er så riktige som det er i menneskelig makt å få dem.

Fra venstre: Laborant Tom Johnsen, avd.ingeniør Frode Oset og laborant Debabrata Ghose.

(Tekst og foto: M.K.)

Hvor i fylket?

Her er en liten nøtt for de av leserne som vil teste sine geografikunnskaper. Bildene er alle hentet fra vårt eget fylke. Sett sammen tekst og bil-

de. Etterpå kan du kontrollere svaret med den riktige løsningen som står på side 31.

A) Åmfossbru, ved Åmli.

B) Fv. 552 ved Tingsaker.

C) Skredderen bro, Rv. 410 mellom Vatnebu og Tvedestrand.

1. _____

2. _____

3. _____

Litt historikk:

6

— Her har vi et bilde (6) fra åpningen av den første Mollestadbrua i 1912. Den hadde enkelt trapeshengverk i ett spenn, mellomliggende brubane og stålhengverk. Brudekke av strø 4 x 5" og slitedekke 2 x 5" plank. Underbygningen er huggen stein i tørrmur med forband. Lengden var 60,7 meter.

Nåverende Mollestad bru ble ferdig i 1979.

Når det gjelder tegningen på baksiden av Sørlands-porten nr. 3 i år, så har den sin spesielle historie.

Da pensjonsordningen for vegarbeidere ble innført, sorterte administrasjonen av ordningen i noen år under mitt arbeidsområde.

Det var vanlig at pensjonssøkere

kom inn til kontoret for å få utfylt søknadsskjema.

Dette førte til mangen hyggelig prat før man gikk igang med å få ned på skjemaet de nødvendige data.

Dette gikk greit inntil man kom til posten arbeidssted og arbeidstid. Mange søkere hadde jo også vært på NSB anlegg, Statskraftverkene, Televerket o.l.

Arbeidsbøker eller arbeidstidsattester kunne det ofte være skralt med.

Med god hjelp av vegoppsynsmennene kom man jo alltid fram til et resultat.

En dag kom det inn en søker fra vestre distrikt. Da man kom frem til

spørsmålet om arbeidsattester, måtte han medgi at det var det heller dårlig med. Men denne må vel være god nok attest, sa han, og tok den omtalte tegning opp av sin veske. Den ble omgående godtatt.

Jeg fikk låne tegningen, fikk den avfotografert og rammet inn. Det ene eksemplaret fikk vegsjef Irgens, det andre har jeg.

Tegningen skal være produsert av en hustegner i Fædrelandsvennen, sier Leif. K. Moland til slutt.

Og vi takker for besøket, i håp om at det skal følges opp av andre, som også har bilder og annet fra vegvesenet historie å vise frem.

(Tekst M.K.)

Litt historikk:

Fra fru Kristine Liane på Blakstad

har vi fått til utlån en rekke bilder som hennes avdøde mann, Jon, har samlet opp gjennom årene. Vi setter stor pris på at mennesker med tilknytning til etaten tenker på oss i redaksjonsutvalget, og benytter anledningen til å takke for alt innsendt stoff så langt.

Vi har valgt ut følgende bilder fra 1950-60 årene til presentasjon denne gang:

Den berømte «Ja-benken» ved Vassend bru, Byglandsfjord ble satt opp av vegvesenet allerede i 1887, og kan snart feire sin 100 års jubileum.

En gammel Hanomag og kjente fjes fra Blindtarmen, Kilsund i 1955.

Vegtavler av denne art er snart en saga blott. Heldigvis er enkelte tatt vare på og restaurert, slik at de kan se ut som denne på riksveg 405 i Lindalen.

Bjelkene til Fidjetun bru var 1,70 x 32 meter, og med den tids utsyr et slit å få på plass.

Med Åmli-folk til «syden»

Torsdag 15. august startet vegvesenets ansatte i vedlikeholdsdistrikt I-4 på sin velferdstur. En del hadde også sine fruer med. Installert i en av de nye turistbussene til ADS og med Geir Skyttemyr bak rattet, startet vi kl. 22.00 fra Åmli vegstasjon.

Åmlifolket samlet utenfor hotell Ramada i Gøteborg.

Med humøret på topp gikk ferden mot Kristiansand for ombordstiging i M/F «Borgen» som skulle bringe oss over Skagerak til Hirtshals. Vel ombord ble det blant annet bemerket at båten hadde en ualmennlig gild butikk som også hadde åpent nesten hele natten.

Vi ankom Hirtshals fredag morgen og kjørte direkte til varehuset BILKA utenfor Ålborg. Her ble det inntatt en bedre frokost og senere proviantert rikelig.

Neste mål var Ålborg, hvor vi skulle innløsjeres på Limfjordhotellet. Ettermiddagen og kvelden kunne da benyttes av den enkelte etter ønske. Noen valgte å slappe av mens andre foretrakk en byrunde.

Om kvelden besøkte de mest dansglade nattklubben «Ambassadør». Der fikk vegarbeiderne med fruer bevist at dansekunsten beherskes fullkomment.

Lørdag morgen kom så altfor raskt, og det var avreise til Fredrikshavn. Igjen ble det proviantert før vi steg ombord i Stena Lines «Juventus» som skulle bringe oss til Gøteborg. Denne båtturen ble en opplevelse for samtlige p.g.a. båtens høye standard. God mat, gode salonger

m.v. — samtlige storkoste seg.

Vi ankom hotell Ramada utenfor Gøteborg kl. 16.00. Etter et par timers god avkobling, deltok samtlige i en bedre festmiddag. Denne ble for øvrig krydret med både stev,

sang og tale, og må vel betegnes som et av turens flere store høydepunkter. Senere fortsatte festen med dans for de som ønsket det. Det ble danset rock og swing og det ble skjeiket med hæla i taket, mens kostbar vegvoktersvette rant i strie strømmer time etter time. Alt i moderne dans ble behersket fullkomment, og samtlige burde fått fagbrev som danseløver.

Søndag morgen, presis kl. 10.00 startet hjemturen. Vår alltid velvillige sjåfør la da turen langs Sveriges vakre vestkyst. Vi rastet ved Svinnesund og her gikk igjen handelen livlig. Det var svært spennende for mange da tollstasjonen skulle passeres, enda ingen hadde mer med seg enn tillatt (...?).

Vi tok fergen fra Moss til Horten, og på Holms kafereria utenfor Larvik tok vi den siste rast og en bedre middag.

Da vi ankom Åmli vegstasjon kl. 20.30 kunne strålende fornøyde turdeltagere takke hverandre, og vår alle tiders velvillige sjåfør, for en ualmennlig hyggelig tur.

H.M.

Fornøyde deltagere: Torjus Øygarden m/frue.

Hilsen fra vegmesterskolen

Når jeg skriver denne hilsen har jeg snart vært i «Tigerstaden» i 2 måneder.

Som de fleste kjenner til, er vegmesterskolen ny av året. Det var derfor en spent «vegmestergjeng» som møtte teknisk direktør Grotterød og Co. i Vegdirektoratet mandag den 7. oktober.

Så langt tror jeg forventningene vi hadde til skolen har slått til.

Alle fylker unntatt Møre og Romsdal, Sogn og Fjordane og Finnmark er representert. Gjennomsnittsalderen på elevene er 49 år.

Vi er innkvartert på Yrkesskolens Hybelhus (hotellavdelingen) som ligger like ved Akerselva der Storgaten/Trondhjemsveien møtes. Kanskje stedet deromkring er bedre kjent som Ankerstorget. Alle tiders sted, med skolen 10 minutters gange opp Trondhjemsveien.

Etter noen turer på stien langs Akerselva og den idyll der er, kan jeg nå bedre forstå Lillebjørn Nilsens begeistring for dette området av «Staden».

Fagene som blir gjennomgått på skolen er vegvedlikehold, ledelse, norsk, personalforvalt-

ning, informasjon, jus og EDB. Noe som blir gjennomgått nå er repetisjon fra tilleggsåret, men mye er nytt og videreføring i fagene. Selve undervisningen er lagt opp mye som forelesning og gruppearbeid.

Jeg er kommet i gruppe sammen med Evju, Telemark, Frøland, Vest-Agder og Steinmoen, Buskerud.

Da disse fylkene har mye felles (iallfall deler av disse) viser det seg at det er mye de samme ting vi alle er borte i, i forbindelse med vårt arbeid. Ting som jeg visste om før jeg kom sammen med vegmestere fra alle landets kanter, var den store forskjell det er fra fylke til fylke når det gjelder arbeidsmetoder, bemanning, egen maskinpark, beredskapsopplegg m.v. Dette har jeg nå fått ytterligere bekreftet. Skulle nesten ikke tro det er samme etaten! Vil tro at det blir en stor omveltning på dette området snart, om ikke før til våren!!

Så litt tilbake til selve åpningsdagen hvor teknisk direktør Grotterød bl.a. foretok et tilbakeblikk i vegvesenets hovedoppgave fra 1960-årene slik:

- I årene 1960-1970. Anleggsarbeid, anleggsarbeid.
 - I årene 1970-1980. Planleggingsarbeide, planleggingsarbeide.
 - I årene 1980-1990. Service, service.
 - I årene 1990-2000. ?
- Han stilte spørsmål hva 1990 årene vil bringe av utfordringer for vegvesenet og vegmesterne som han der talte til. Etter hva jeg forsto kunne det bli aktuelt å gå nye utradisjonelle veger som idag ikke er prøvd.

Han nevnte slik som oppkjøring av skiløyper med snøscooter for å få enda bedre og sikrere forhold for skolebarn! Jeg tror at en må forvente store forandringer i tiden framover selv om en ikke akkurat skal tolke Grotterøds eksempel helt bokstavelig.

Jeg nevnte tidligere fagene som vi gjennomgår, og vil bare nevne litt om hovedfaget Vegvedlikehold.

Her har vi overing. Thomassen og overing. Fossheim fra Vegdirektoratet til å prate ørene fulle om effektivitet og produktivitet! Jeg tror at dersom den enkelte som gjennomgår denne skole, praktiserer hva som blir lært og ikke går tilbake til «det gamle», er mulighetene store for at vedlikeholdet i årene framover kan bli drevet mer ensartet og med større effektivitet og produktivitet enn i dag.

GOD JUL
ALLE SAMMEN

Hilsen Kåre

VANNRETT

- 1. Ordtak
- 13. Går ikke alle gjen-
nom
- 15. Nordmann
- 17. Jukset
- 19. Stable
- 20. Har med tennene å
gjøre
- 22. Fugl
- 24. Kakse
- 27. Skikk
- 28. Jentenavn
- 30. Turner
- 32. Del av filmtittel ...a
- 33. Vegen, omvendt
- 34. Sted i Aust-Agder
- 35. Kort, omvendt
- 36. Matrett
- 37. Organisasjon
- 40. Møbel
- 42. Overklassen
- 43. Fyldig
- 44. Gud
- 45. Guttenavn
- 47. Årer
- 49. Gjengjeldelse
- 51. Forkortelse
- 52. Parti
- 53. Hjuldel
- 54. Flytype
- 55. En Rolf
- 57. Renn
- 58. Søle
- 59. Binder
- 60. Presens
- 62. Svarord

- 63. Krem (uttale)
- 64. So
- 65. Ekspres
- 66. Motta
- 67. Ulla
- 70. Apparat
- 77. Glaner
- 79. Forfatter
- 81. Kortet
- 82. Rake
- 84. Sted i Grimstad
- 85. Bruker noen julaften
- 87. Guttenavn
- 88. Eventyrfigur
- 89. Ytret
- 90. Fulltreffer
- 91. Gjorde sin borger-
plikt, S....
- 93. Til sår
- 95. Kan være hjerte-
skjærende
- 99. Preposisjon (eng.)
- 100. Dyr
- 103. Dyr
- 104. Voks
- 105. Månefase

- 9. Konsonanter
- 10. Røre
- 11. Redskap
- 12. Travel tid
- 14. Svi
- 16. Ly
- 18. Tel
- 21. Bas
- 23. Beseire
- 25. Like
- 26. Sammenslutning
- 29. Ledelse
- 31. Guttens
- 38. Går rundt, opp
- 39. Bokstaver
- 41. Bedrift i Aust-Agder
- 42. Salg
- 45. Månefase
- 46. Binde sammen
- 48. Tenker mange barn
til jul
- 49. Elv
- 50. Nynorsk (pronomen)
- 52. Naboer (blandet)
- 55. Framkomstmiddel
- 56. Ener
- 61. Nissematen
- 64. Donerer
- 66. Opphav
- 67. Tombola
- 69. Kommune
- 70. Pust
- 71. Konsonanter
- 72. Adverb
- 73. Til mat
- 74. Jentenavn
- 75. Tall (eng.)

- 76. Solo
- 78. Ettersøkingn.
- 80. Utvekster
- 83. Fortær
- 86. Plante
- 87. Diger
- 88. A Senat (gammelt)
- 92. Guttenavn, opp
- 94. Brenne
- 95. Innsekt
- 96. Selskap
- 97. Tange
- 98. Vaske
- 101. Vektenhet, opp
- 102. Bilkjenneteg

LODDRETT

- 1. 7760
- 2. Verselinje
- 3. Prøven
- 4. Uthus
- 5. Blinke
- 6. Reol
- 7. Trøtt
- 8. Stoff

Løsning på kryssord nr. 3/85

Nye tillitsmenn i N.V.F. Aust-Agder!

15. november 1985 holdt avdeling 79 sitt årsmøte og fylgjande vart valgte:
 Formann: Torbjørn Borgi, 4680 Byglandsfjord.
 Nestformann: Knut Hagelia, 4993 Sundebru.
 Sekretær: Sigurd Kløvfjell, 4580 Åmli.
 Kasserer: Kjell Pedersen, Oppalvn. 2, 4875 Nedenes.

Styremedlem: Sigrud Engenes, Lerkevn. 2, 4800 Arendal.
 Jon Høgevoll, 4660 Evje.
 Datatillitsmann: Lars Bakken, 4930 Vegårshoi.
 Varamenn: Odd O. Tveit, 4660 Evje.
 Wilfred Aanonsen, Liljeveien 2, 4875 Nedenes
 Tillitsmannsutvalg: T. Borgi, K. Hagelia og S. Kløvfjell.

S. Engenes er tillitsvalgt for ITT-gruppa.
 Tilsettingsråd: Olav Evensen, Sigmund Baasland.
 Varamenn: Hans Markussen
 Magnar Ellefsen
 Samorg: Olav Evensen og J.A. Johansen.
 Varamenn: B. Solberg og G. Mjåvatn
 Revisor: O. Evensen, S. Baasland

God jul og
godt nytår
ønskes
alle bladets
lesere