
Posisjon
Magasin for kart, oppmåling
og geografisk informasjon

Den hvite skriften pluss
merket ligger her.
Sett den på eget lag.
Deretter omtrent midt på
det blå feltet.MAGASINET FOR GEOMATIKK

Utgis av GeoForum • Årgang 30 • Nr.2- 2022

Pris til studenter
på FIG konferanse	

2 POSISJON NR 2 - 2022

	

I N N H O L D
POSISJON NR. 2 - 2022

11
14

22
1616

75

3 	 Rapport fra bestikket: Møteplasser

4 	 Leder

5 	 FIG konferansen fra et studentperspektiv

6 	 FIG - en internasjonale landmålerorganisasjonen

7 	 ARENDALSUKA — Digitaliseringens dansegulv?

8 	 Sterk debut på Arendalsuka

10 	 Automatisk kartoppdatering med hjelp av maskinlæring

11 	 Geomatikkdagene 2023

12 	 Geodata og ressursbruk

14 	 BarentsWatch

16 	 30 med Geovekst

18 	 Faggruppe matrikkel

20 	 Landsat fyller 50 år

21 	 Masteroppgaver

22 	 Nordic Geographers meeting i Finland

23 	 Matrikulering uten fullført oppmålingsforretning
– frister og status

25 	 Småstoff

27 	 Nytt om navn

POSISJON NR. 2 - 2022 3

D et drar seg mot leggetid i huset, og
datteren min (9år) sin leggeaktivitet

i kveld har vært å se igjennom et hefte fra
skolen med klassebilder av alle klassene
fra 1-10.klasse. Aktiviteten gikk ut på at
hun valgte seg ut en i hver klasse som
hun helst ville leke med.

‘Og da valgte jeg den som smilte mest
som den jeg helst ville lekt med.’ Enkelt
og greit.

Kanskje er det overførbart til de
voksenes verden og? For der det er smil
og godt humør er det godt å være. Ikke
sant? Kjenner du deg igjen, så har jeg et
godt tips for høsten - Jeg leste akkurat
igjennom nyhetsbrevet til Geoforum,
og ble både glad og litt stolt over de fine
arrangementene i høst. Her er det mange
anledninger til å få faglig påfyll og møte
kollegaer - og helt sikkert også smile

og ha det hyggelig med andre. Bli med,
meld deg på! Har du noe på hjertet eller
i hodet som bør ut, så er det godt å vite
at det er god plass både her i Posisjon
eller på scenen på et av de mange
arrangementene til Geoforum gjennom
året.

Akkurat nå så står jeg midt i et
jobbskifte. Jeg pakker ned noen gamle
skolebøker om landmåling fra det lille
skapet jeg har på jobben. Jeg tuller med
en kollega med at mye fra disse bøkene er
nok borte fra hodet mitt. Han mener at
det bare er godt gjemt, men at det finnes
der et sted. Uansett hva som er rett, så
blir ikke bøkene med videre til neste
arbeidssted. Det er ikke sikkert det er
skap dit jeg skal.

Så det får holde med hodet.
Og smilet da..

Møteplasser

RAPPORT FRA BESTIKKET

Tekst Linn Fritsvold

Styremøte i Arendal på forsommeren, før
Arendalsuka – likevel Arendalsmøtet for styret ga
grunnlag for gode beslutninger.
Eirik Mannsåker, Kjersti Nordskog, Tomas Martin
Holtan, Terje Midtbø, Andreas Dyken og Janike
Rype. Linn Fritsvold og Andreas Holter var ikke
tilstede. Bilde er tatt på kvelden etter atvertskap
for møtet, styremedlem Tor Gunnar Øverli hadde
vandret hjem. Foto Marianne Meinich.

4 POSISJON NR 2 - 2022

LEDER

Posisjon (C)
GeoForum 2010
ISSN 0804-2233

Ansvarlig utgiver:
GeoForum
Hvervenmoveien 33
3511 Hønefoss

Marianne Meinich: tlf. 951 06 158
Birgitte Wang Schumacher: tlf 402 20 312

Annonsepriser og tidligere
utgaver av Posisjon:
http://www.geoforum.no/posisjon/

E-post: geoforum@geoforum.no

Styreleder: Terje Midtbø

Daglig leder og redaktør:
Marianne Meinich

Forsidefoto:
Isak Foss Ingebrigtsen, Tobias Arnell,
Simen Walbækken Tangen med veileder
Ola Øvstedal mottok pris under FIG
konferanse i Warszawa.
Foto Bartosz Kucharski

Abonnement: kr 250,-

Bestilles hos:
GeoForum

Layout og trykk:
Merkur Grafisk AS

GeoForum
Organisasjon for geomatikk

Ved MARIANNE MEINICH
marianne@geoforum.no

Link til produksjonsplan med annonse-
priser. Redusert annonsepriser for
bedriftsmedlemmer.
https://geoforum.no/wp-content/
uploads/2022/04/Produksjonsplan-
Posisjon-2022.pdf

SV
ANE

MERKET

NO - 1430

Geomatikk i innovasjon
- innovasjon i geomatikk
-Tema på neste års Geomatikkdager

Call for Abstracts er sendt ut og vi ser frem
til mange gode forslag til foredrag til

Geomatikkdagene 2023 i Trondheim. Til årets
Geomatikkdager fikk vi inn 120 forslag
– det er attraktivt å få holde foredrag på våre
konferanser. Programkomiteen ser frem til å
fråtse i gode forslag.

Innovativ bruk av geografiske data var tema
på webinar i september. I samarbeid med
Nasjonalt geodataråd ønsker vi å promotere
konkurransen om å finne enda flere eksempler
på bruk av geografiske data. Tilhørerne fikk høre
om hvordan andre, utenfor vår medlemsmasse,
benytter geografiske data til å lage
samfunnsnyttige, innovative og bærekraftige
løsninger som tas i bruk flere aktører og
privatpersoner. FiskHer med sin løsning om
hvor fisken finnes, Vake som benytter AI,
kombinert med andre løsninger for å synlig-
gjøre hvor skip befinner seg når de av ulike
årsaker skrur av sporingen de er pålagt. Vi
husker oppslaget fra i sommer der det første
kornskipet som seilte ut fra Ukraina plutselig
ikke kunne spores. En mystisk yacht som kjørte
i stor fart på Sørlandet som senere ble registeret
både her og der på samme tid. FiskHer, Vake og
NVE vant pris i tilsvarende konkurranse i fjor.

Sommerstudenter hos Geodata fikk æren av å
avslutte webinaret med sitt forslag til løsning
om utvikling av en app om hvordan engasjere
flere unge til medvirkning i sitt nærmiljø med
arbeidstittel - Tinder for byutvikling. Senere ble
den foreslåtte appen omdøpt til HOOD som en
fellesbetegnelse for et sted man har en spesiell
tilknytning til.

Flere leverandører har sommerstudenter som
får utviklingsoppdrag – sammen tenker de og
løser oppdraget. En vinn, vinn situasjon både for
studentene og leverandørene i nytenkning.

Studenter var også synlige på FIG konferansen
i Warszawa i september der de gjorde seg
bemerket med å vinne pris for en sluttrapport

i et prosjekt der de hadde vurdert resultatet av
bruk av en tradisjonell GNSS mottaker fremfor
en rimeligere. Resultatet ble presentert på
konferansen sammen med dr. Ola Øvstedal.
Vi gratulerer!

Å få annerkjennelse og pris fra et fagmiljø
betyr mye for de det angår. Andre, utenfor
fagmiljøet ser at det er gjort en ekstraordinær
innsats som gjør seg bemerket. Vi har flere gode
historier fra vinnere av Kartkonkurransen på
Geomatikkdagene, beste Geomatikkoppgaver
og gode eksempler på bruk av geografiske data
som bekrefter nettopp dette.

Nytenkning er som alltid tema under
Arendalsuka. Selvsagt var geomtikkbransjen
der. Både Kartverket, Geomatikkbedriftene,
Norkart og KS deltok i debatter – beskrevet som
digitaliseringens dansegulv i denne utgaven.

Styret i GeoForum var også i Arendal, om noe
tidligere enn «uka», men solen skinte utenfor
styremøte og lunsjen ble servert utenfor
styrerommet hos Asplan Viak i Arendal.
Gode omgivelser for gode beslutninger.

Det er tiden for lokale samlinger i høst; flere
fagdager innen plan- og bygningsrett og lokale
og regional geomatikkdager. Sekretariatet og
lokalavdelingene samarbeider godt med jevnlige
møter for samarbeid og tilrettelegging – et
fruktbart samarbeid som er inspirerende for
sekretariatet og lokalavdelingene.

Høsten er også tiden for flere faste sentrale
arrangement. En samlet oversikt finner dere
i denne utgaven.

Det er vind i seilene i GeoForum!

http://www.geoforum.no/posisjon/
https://geoforum.no/wp-content/uploads/2022/04/Produksjonsplan-Posisjon-2022.pdf
https://geoforum.no/wp-content/uploads/2022/04/Produksjonsplan-Posisjon-2022.pdf
https://geoforum.no/wp-content/uploads/2022/04/Produksjonsplan-Posisjon-2022.pdf

R eisen vår til FIG-konferansen star-
tet allerede høsten 2021, da vi alle

tre tok faget «Satellittgeodesi - analyse»
ved NMBU. Hovedfokus for kurset
var å undersøke hvor stor forskjell
det er mellom en tradisjonell og en
lavbudsjetts GNSS-mottaker. Dette
gjorde vi ved å se på hvordan motta-
kerne fungerte både i observasjons- og
koordinatdomenet, med både statiske
og kinematiske observasjoner. Det vil
si, hvor godt mottakerne presterer, med
tanke på: multipath, fasebrudd og hvor
godt de klarer å estimere riktig posi-
sjon. Sluttrapporten fra dette emnet
dannet grunnlaget for artikkelen som
vi sammen med vår lærer i emnet, Dr.
Ola Øvstedal, presenterte på FIG-
konferansen 2022.

Turen fikk en «god» start med at flyet
vårt fra Oslo ble forsinket i to timer,
noe som dessverre gjorde at vi gikk
glipp av åpningsseremonien til konfe-
ransen. For å komme over dette neder-
laget bestemte vi oss for å undersøke de
kulinariske ferdighetene til polsk mat,
og fant en tradisjonell polsk restaurant

i nærheten av hotellet vårt i Warszawa.
Med magen full av raspeballer, dump
lings, raggmunk (potetpannekaker) og
gulasj; fortsatte turen til en anbefalt
«craft beer»-pub med godt utvalg, for
å planlegge hvilke foredrag vi definitivt
ville få med oss under oppholdet.

Første dagen gikk det opp for oss at
FIG konferansen var internasjonal. Det
var interessant å se hvilke løsninger
som brukes i andre land. Foredragene
som vi valgte å delta på omhandlet alt
fra fotogrammetri til sensor integrering
med GNSS. Programmet var nesten
i overkant tettpakket, og bare under
mandagen alene så vi tjuetre foredrag
på fem timer. Det var blandt annet in-
teressant å få innføring i etableringen av
referansesystemene i Uganda, Butan og
Maldivene. Infrastruktur vi har tatt som
selvfølge her i Norge er ikke nødven-
digvis den samme i resten av verden.
Det viser seg at med dårlig utbygde
mobilnett er det vanskelig å etablere
RTK-nettverk. Hodene våre
ble fylt av inntrykk og ny kunnskap.
Følelsen vi satt igjen med etter den

første dagen var at vi forsto det meste
av det som ble presentert, og at utdan-
ningen vår på NMBU har en høy inter-
nasjonal standard.

Onsdag var det endelig vår tur til å
presentere artikkelen vår. Å levere et
åtte minutter langt innlegg om en rela-
tivt omfattende artikkel var en spen-
nende utfordring. Til vår overraskelse
ble artikkelen tildelt NavXperience
Award for beste fagfellevuderte artikkel
innen posisjonering og oppmåling.
Prisen var en fin papirvekt i glass og
600 euro i premie.

I løpet av konferansen deltok vi på en
kongressmiddag i en vakker sal på det
tekniske universitet i Warszawa. Dette
var en storslott middag, med god mat,
drikke og et glimrende musikkinnslag
fra universitetsorkesteret.

Etter fire dager med mye inntrykk sit-
ter vi nå slitne og overveldet på flyplass
en og skriver denne reiseskildringen.
Det har vært noen interessante dager,
som har gitt oss nye bekjentskaper og
kunnskap. Dette vil vi ta med oss videre
i både studier og framtidig yrkesliv. At
det finnes en framtid i geomatikkbran-
sjen har vi definitivt fått oppleve denne
uken, og vi gleder oss til å være med på
utviklingen i årene som kommer!

Til sist vil vi takke: Tekna, GeoForum
og NMBU for et generøst økonomisk
bidrag, hvilket gjorde det mulig for oss
å reise til Warszawa å presentere vår
artikkel.

Isak Foss Ingebrigtsen, Simen
Walbækken Tangen og Tobias Arnell

FIG konferansen fra et
studentperspektiv
Ut på tur og hjem med pris. FIG konferanse i Warszawa 11.-15. september
Tekst: Johan Tobias Arnell, Isak Foss Ingebrigtsen, Simen Walbækken Tangen.

Presentasjon av artikkelen som ble tildelt pris NavXperience Award for beste fagfellevuderte artikkel innen
posisjonering og oppmåling. Fra venstre: Isak Foss Ingebrigtsen, Simen Walbækken Tangen og Tobias Arnell.

Foto Bartosz Kucharski

Kongressmiddagen ble servert i en storslått sal på
det tekniske universitet i Warszawa

POSISJON NR. 2 - 2022 5

AKTUELT

6 POSISJON NR 2 - 2022

AKTUELT

FIG - den internasjonale
landmålerorganisasjonen

F IG er en internasjonal frivillig faglig
organisasjon som representerer

interessene til landmålere, surveyors, i
vid forstand, over hele verden. FIG dek-
ker hele spekteret av fagfelt innen global
oppmåling, geomatikk, geodesi, hydro-
grafi, geografisk informasjon, matrikkel,
verdsetting, planlegging, konstruksjon,
standardisering, utdanning og ulike
bruksområder. FIG ble grunnlagt i 1878
i Paris og har medlemsorganisasjoner
fra over 120 land. Tekna Samfunnsut-
viklerne og GeoForum har sammen det
norske medlemskapet som gir stem-
merett på generalforsamlingen. NMBU
og HVL er akademiske medlemmer, og
Kartverket er tilknyttet medlem. Større
internasjonale IKT og utstyrsfirma er
bedriftsmedlemmer.

Ved årets generalforsamling møtte
Arve Leiknes og Steinar Wergeland
for Norge. De var blant annet med
og stemte inn den nye presidenten
for kommende 4-årsperiode, Diane
Dumashie fra England. I forbindelse
med FIG 150-årsjubileum ble Paris valgt
som destinasjon for FIG Working Week
i 2028. FIG Norge vurderer å søke om
FIG Working Week i 2027 og må da
sende søknad innen utgangen av året.

FIGs visjon er at landmålingsfaget
i vid forstand skal bidra til en bedre
infrastruktur for samfunnet og jorda
vi lever på, og knytter sitt arbeide tett
opp til bærekraftmålene. Det utarbeides
fireårige arbeidsplaner som godkjennes
av generalforsamlingen. Den nåværende
arbeidsplanen med mottoet «Volunte-
ering for the Future» legger grunnlaget
for arbeidet i hele organisasjonen.

FIG har et nært samarbeid med flere
FN organisasjoner og Verdensbanken,
og er anerkjent som den ledende inter-
nasjonale ikke-statlige organisasjonen
for geospatial informasjon og infra-
struktur for forvaltning av land, hav,
natur og det bygde miljø.

FIG har 10 kommisjoner med
underliggende arbeidsgrupper som
arrangere seminarer og workshops,
produserer foredrag og publikasjoner.
Mye informasjon om dette arbeidet
finnes på FIGs websider. Prosjekter
kan gå i dybden innen enkelte fagfelt,
være tverrfaglig og involvere eksterne
organisasjoner og bidragsytere. Her er
det gode muligheter for å hente infor-
masjon som kan gi faglig inspirasjon og
nytte i daglig arbeid. Det er også store
muligheter til å delta på de ulike møte-
plassene i FIG hvor det er muligheter
til å komme med egne bidrag og rom
for diskusjon og erfaringsutveksling.
Et eksempel fra årets FIG kongress i
Warszawa i september er studentene fra
NMBU som presenterte sitt arbeid om
sammenligning av utstyr og metoder
innen GNSS området. De ble utropt
til vinner av «NavXperience Award».
Det var også andre norske bidrag under
kongressen med innlegg holdt av Frank
Haugan, Arve Leiknes og Leikny Gam-
melmo.

Hvert land utnevner representanter
til hver av kommisjonene. Det lig-
ger mye informasjon om arbeidet til
kommisjonene, deres arbeidsplaner,
arbeidsgrupper, seminarer, nyhetsbrev
og publikasjoner på www.fig.net/orga-
nisation/comm. Det vil også komme
flere artikler i Posisjon framover med
eksempler fra arbeidet i FIG.

Det er også opprettet et eget Young
Surveyors forum for yngre interesserte
geomatikere. De har egne arrangement
er i forkant og under FIGs hovedar-
rangementer og også et aktivt digitalt
nettverk. FIG Norge ønsker å etablere
et slikt nettverk også i Norge som kan ta
del i dette internasjonale nettverket og
også bidra til å forynge de norske FIG
aktivitetene.

Federation Internationale des Geometres , FIG, er den internasjonale landmålerorganisasjonen. Norges
medlemskap ivaretas av GeoForum og Tekna Samfunnsutviklerne, som sammen utgjør FIG Norge.
Tekst: Kari Strande

Det var en stor norsk delegasjon på konferansen i Warszawa i
september. Bak fra venstre Leiv Bjarte Mjøs, Helge Nysæther, Arve

Leiknes, Ola Øvstedal, Simen Walbækken Tangen, Frank Haugan, Isak
Foss Ingebrigtsen, Helge Onsrud, Magnus Billing, Leikny Gammelmo og

Kari Strande.

Studenter som deltok i en kampanje for kvinners rettigheter til å eie fast eiendom. Utrolig viktig tema og våre
norske studenter synes også det og tok ordet på møte. Foto Leikny Gammelmo

AKTUELT

M ange tenker på Arendalsuka som
politikk, NRK- debatter, valgkamp.

Men dette er langt unna hva Aren-
dalsuka har blitt til de siste årene. I år
var Norkart og KartAI-prosjektet med
på Digin sin båt «S/S Solrik» hvor IT-
miljøet på Agder inviterte til samtaler,
debatter, presentasjoner knyttet til
digitalisering og teknologi.

Norkart arrangerte hele tre panel-
samtaler mandag, tirsdag samt var invi-
tert i flere andre panel. Fellesnevneren
for panelene var geografisk IT; For er
Norge verdensledende på det geogra-
fiske økosystemet? Kan Ai og flyfoto
overvåke strandsonen? Vil offentlig-
privat datadeling påvirke konsekvenser
av naturkatastrofer?

KartAI-prosjektet gir en grobunn
for flere av disse diskusjonene. Som
Mathilde Ørstavik fra Norkart så godt
forteller, er Ai en moden teknologi
kombinert med det offentlig Norge sitt
rike geografiske datasett to sentrale
ingredienser i digitalisering og effektiv
isering av offentlig teknisk sektor. Vi
samlet oss rundt tematikken sammen
med blant annet KS, Kartverket, Norsk
Kommunalteknisk Forening, Kristian-
sand Kommune og Mechatronics Inno-
vation lab. Svaret på spørsmålene fant vi

ikke — men vi kommer et steg nærmere
når felles diskusjoner og samtaler skjer
på tvers av sektorer!

Det fantastiske med Arendalsuka er
voksen-festivalstemningen; alle er der
med åpent sinn. Vi sitter i båter med
kalesjer som tak, i styrtregn, toppledere
og privatpersoner — side om side. Og
alle er der for å bli inspirert, diskutere
og skape.

Og det slo meg virkelig når jeg deltok
i en panelsamtale arrangert av ATEA. Vi
seilte forbi Merdø i strålende solskinn
og diskuterte med kommune, fylkes-
kommune, ATEA og Norkart; hvordan
kan vi få til anskaffelser som virkelig
skaper forskjell? Hvor IT-leverandørene
får noe å strekke seg etter? Hvor det
offentlig får innbakt innovasjon i
leveransene? Hvor bærekraft er noe
som både smerter og gleder på tvers av
offentlig-privat?

Hvilke andre steder oppstår denne
type diskusjoner? På tvers av stillingstit-
tel, sektor og fagfelt?

På S/S Solrik samlet vi oss som IT-
miljø på Agder og diskuterte hvorfor vi
i Agder er så usynlige og hvordan vi kan
få flere med IT-kompetanse til Agder.
Sørlendinger er ikke de første til å rope
høyt ut på nasjonale scener om hvor

fantastisk bo-jobb-livet er. Åpenhet,
raushet og invitasjon til nettverk ligger
oss også tungt. Vi var samlet ti-femten
ledere i IT på Agder. Felles ble vi enige
om; vi skal jammen ikke bli Norges
svar på Florida — vi skal være åpne.
Vi skal tørre å sende våre unge ansatte
til konkurrentenes arrangementer. Vi
skal hjelpe tilflyttere til å bli inkludert i
nettverk. Vi skal sette oss selv til side og
heller motivere og heie frem flere unge
og ambisjonsrike. Agder kan like godt
bli Norges svar på Austin som noen an-
dre steder i Norge — alle forutsetninger
ligger tilrette.

Digitalisering og effektiv bruk av
teknologi er fullstendig sentralt for å
oppnå klimamål, en bedre offentlig
sektor og en internasjonal konkurran-
sedyktig privat sektor. Fagkonferanser,
topplederkonferanser, politiske møte
arena skjer hele tiden gjennom året.
Ingen av de skaper stemningen, samar-
beidsviljen og åpenheten som Aren-
dalsuka gjør.

Tusen takk til Digin for initiativet til
S/S Solrik. Tusen takk til alle som stilte
opp i panelsamtalene våre! Tusen takk
til alle deltakere, besøkende og spørren
de i publikum!

Vi sees i Arendal til neste år!

ARENDALSUKA
— Digitaliseringens dansegulv?
Gode debatter i Arendal – selvsagt var geomatikkbransjen der!
Tekst: Alexander Salveson Nossum, Norkart

POSISJON NR. 2 - 2022 7

Alexander
S. Nossum,
Norkart, Per Erik
Opseth, Kart-
verket, Heidi Liv
Tomren, KS og
Lennart Flem fra
Geomatikkbe-
driftene og Blom
i ivrig debatt på
S/S Solrik.

Mathilde
Ørstavik, Nor-

kart og
Håkon Hel-

leseng. , Egde
Consulting

8 POSISJON NR 2 - 2022

AKTUELT

Sterk debut på Arendalsuka
Deling av data og samarbeid offentlig privat var et av hovedbudskapene til Kartverket
i sin debut på Arendalsuka 2022.
Tekst: Synne Storvik, Kartverket

– S om en viktig pådriver for bruk av
geodata og geografisk informa-

sjon har Kartverket nå fått markert seg
på en viktig samfunnsarena, der både
politikere og andre samarbeidsparter fra
offentlig og privat sektor deltar bredt.
Det å skape forståelse for at vi er en
viktig dataeier og en viktig byggekloss

i å bygge digital infrastruktur i Norge,
har vi nå fått gjort. Jeg opplever at vi har
tatt steget ut og styrket synligheten vår,
samtidig som vi også har fått forsterket
relasjonene våre i nye og eksisterende
nettverk, sier kartverkssjef Johnny
Welle.

Synliggjør pådriverrollen
Arendalsuka har etablert seg som en
debattscene der aktører innen politikk,
forvaltning og fag samles. Opprinnelig
er ideen hentet fra Sverige og Alme-
dalsveckan, der Olaf Palme holdt en
politisk tale i Almedalsparken i Visby
før riksdagsvalget i 1968. I Norge har
Arendalsuka etablert seg som en viktig
samfunnsarena, og er også omtalt som
demokratisk danseplass da debattene
er med på å styrke dialogen og den
demokratiske samtalen.

– Ved å delta på Arendalsuka kan
Kartverket være med på å styrke sin

Kartverket inviterte til debatten «Demokratisk eierskap av data – fellesskapets gode eller gull til globale gigaselskaper?» hvor CEO Kimberly Mathisen i HUB Ocean (fra
venstre på bildet) og direktør Lars Peder Brekk i Brønnøysundregistrene stilte til debatt sammen med kartverkssjef Johnny Welle. Med i debattpanelet var også National
Security Officer Ole Tom Seierstad i Microsoft Norge, kommunikasjonssjef Sondre Ronander i Google Norge og kommunikasjonsdirektør Janne Dahl Stang i Datatilsynet.
Foto: Kristine Aasen / Brønnøysundregistrene

Kartverket ble invitert til debatten «Kart som redder
liv og kart som gir bedre kunnskap i klimaendringens
tid». Fra venstre debattleder Bjørn Richard
Johansen, Knowit – First House, kartverkssjef
Johnny Welle, seksjonssjef Camilla Nervik for
offentlige tjenester i Datatilsynet, statssekretær
Kjersti Bjørnstad (Sp), avdelingsdirektør Asbjørn
Finstad i KS og Paul Chaffey, studioleder i Halogen.
FOTO: Mona Strøm Arnøy/Kartverket

POSISJON NR. 2 - 2022 9

M ålet er å markere KS som sam-
funnsaktør, få oppmerksomhet

rundt våre hovedsatsinger og bygge
nettverk. KS hadde i år over 20 egne
arrangementer.

I tillegg deltar KS på mange arran-
gement i regi av andre organisasjoner,
med tematikk som KS er opptatt av.
Arendalsuka er derfor en utmerket an-
ledning for å synliggjøre KS, våre saker
og interesser og å knytte kontakter.

KS fikk bl.a anledning til å synlig-
gjøre det arbeidet som gjøres innenfor
digitaliseringsområdet, viktigheten

av å ta i bruk geografisk informasjon
i viktige samfunnsnyttige prosesser
som bl.a plan- og byggesaksprosesser.
Geografisk informasjon er helt nødven-
dig for å møte samfunnsutfordringer
som arealbruk, bærekraftig utbygging,
klimatilpasning, miljøutfordringer,
transport, ressursforvaltning, bered-
skap og urbanisering.

KS har fått et tydelig mandat og har
en viktig rolle i samordningen av kom-
munal sektor knytte til digitalisering.
I digitaliseringsarbeidet vil statlige
aktører som Kartverket og andre møte

en samordnet kommunal sektor gjenn
om KS.

For å lykkes med modernisering av
bl.a plan- og byggesaksprosessene er
det behov for å samkjøre initiativene
og utviklingen på området og samtidig
legge til rette for en likeverdig inn-
flytelse mellom stat og kommune på
beslutninger innenfor området. Under
Arendalsuka hadde KS flere viktige
møteplasser for å nå ut med dette
viktige budskapet.

Selvsagt var også KS i Arendal
Tekst Heidi Liv Tomren, KS

posisjon som geodatakoordinator og
pådriver, samtidig som vi får synlig-
gjort våre prioriterte og strategiske
satsinger. Her settes dagsorden også på
den politiske arena, og jeg opplevde at
Kartverket ble sett, fikk satt dagsorden
utenfor vår egen bransje - og vi blir sett
som en viktig brikke for å bygge nasjo-
nal, digital infrastruktur, sier direktør
Mona Strøm Arnøy for marked og
kommunikasjon.

Deling av data og samarbeid på tvers
Et av hovedbudskapene til Kartverket
i debattene var overordnet samarbeid
og deling av data mellom offentlig og
privat sektor. I en av debattene som
Kartverket selv sto ble temaet demo-
kratisk eierskap av data tatt opp. Er det
fellesskapets gode eller gull til globale
gigaselskaper. Her deltok også Google
Norge og Microsoft. Direktør Lars
Peder Brekk i Brønnøysundregistrene,
var også en av debattantene i debatten,
og han stilte spørsmålet om at det er
riktig at private aktører skummer fløten
og at det offentlige betaler for datainn-
samlingen. For er det riktig at private
bare kan høste fra det offentlige – uten
å gi noe tilbake?

–Vi tror at private aktører kan være
med på å verdiøke og berike offentlige
data ved å gi noe tilbake til offentlige
dataeiere. Et godt samarbeid mellom
offentlige og private aktører blir viktig
for å lage bærekraftige løsninger, der
data samles én gang og kan deles med

flere, sier direktør Mona Strøm Arnøy i
Kartverket .

Satsinger og strategi
Kartverkets strategiske satsing på
marine grunnkart i kystsonen ble også
synliggjort i debatten om hvordan den
frivillige organisasjonen Tarevokterne
bruker marine grunnkart til naturlig
karbonlagring ved å identifisere og
analysere områder som kråkebollene
etablerer seg i. Kråkebollene legger
tareskogen død og etterlater seg en
kråkebolleørken, som Tarevokterne

vil til livs – for å sikre naturlig karbon-
lagring. Andre strategiske tema for
Kartverket er effektiv datadeling mel-
lom offentlige og private aktører, bruk
av dybde- og havnedata i et bærekraftig
perspektiv, bruk av data i en tid med
klimaendringer og naturkatastrofer og
bruk av kunstig intelligens og bruk av
nye teknologier innenfor blant annet
eiendom og planarbeid, samt morgen-
dagens vegtransportsektor.

Se Kartverkets program under
Arensdalsuka 22: Møt Kartverket under
Arendalsuka | Kartverket.no

Her er kartverksgjengen i Arendal. Fra venstre prosjektleder Céline Buisson Rosvold, kartverkssjef Johnny Welle,
digitaliseringsdirektør Endre Sundsdal markeds- og kommunikasjonsdirektør Mona Strøm Arnøy, IT-direktør,
avdelingsdirektør Gudmund Jønsson i sjødivisjonen, fylkeskartsjef Lars Fredrik Gyland i Agder, Olav Petter Aarrestad og
geodesidirektør Per Erik Opseth. Foran sees direktør Hannah Cook i eiendomsdivisjonen og fungerende direktør Anne
Guro Nøkleby i landdivisjonen. FOTO: Sissel Kanstad/Kartverket

https://kartverket.no/om-kartverket/nyheter/alle/2022/august/mot-kartverket-under-arendalsuka
https://kartverket.no/om-kartverket/nyheter/alle/2022/august/mot-kartverket-under-arendalsuka

10 POSISJON NR 2 - 2022

AKTUELT

Automatisk kartoppdatering med
hjelp av maskinlæring
For 3 år siden ble prosjektet FKB Maskinlæring startet opp. Målet
var å finne metoder for automatisk oppdatering av kartdata.
Tekst: Åsmund Hegnar, Bærum kommune

K artoppdatering innebærer frem-
deles mye manuelt arbeid, noe

som gjør det kostbart og ikke minst
tidkrevende. Regionale Forskningsfond
Viken, Terratec, Bærum Kommune og

Geovekst har finansiert dette prosjektet
og knyttet til seg forskningsmiljøer ved
Norsk Regnesentral og NMBU. Partene
ønsket å se nærmere på bruk av mas-
kinlæring på laser- og hyperspektrale
data, og om det kunne ekstraheres data
til kartoppdatering. Bruk av hyperspek-
trale data i kombinasjon med laserdata
er en ny tilnærming som det ikke er
gjort så mye arbeid med tidligere.

Det er testet ut mange analyser og
metoder med forskjellige kombinasjo-
ner av prosjektdataene. I Figur 1 og 2
vises eksempler fra arbeidet til PhD-
stipendiaten i prosjektet.

Oppdatering om aktiviteter
i prosjektet
TESTING
I vår og sommer har Bærum kommune
gjennomført testing av et verktøy for
klassifisering av data i 3D punktskyer.
Verktøyet er utviklet av Norsk Regne-
sentral og gjenkjenner objekter, i denne
versjonen takflater, i laserdata. Laser-
dataene er kombinert med fargeverdier
(RGB) som er samlet inn samtidig som
laserskanningen med et tradisjonelt
kamera. Maskinlæringsalgoritmen ser
samlet på verdiene i laserdataene som
posisjon, intern relasjon og intensitet
kombinert med fargeverdiene fra fly-
bilder. Testingen har bestått i å bekrefte
om verktøyet er godt nok dokumentert
til å bli brukt og utviklet videre av an-
dre, og også en analyse av hvor godt re-
sultatene passer til ønsket videre bruk.
Funksjonaliteten i denne leveransen
bekrefter konseptet, og testingen har
avdekket tekniske detaljer og funksjona-
litet som kan utvikles videre.

Doktoravhandling
Doktoravhandlingen handler om
automatisk deteksjon av objekter rundt
Sandvika i Bærum basert på hyperspek-
trale- og laserdata fra fire forskjellige
datainnsamlinger. Data er samlet inn i
forskjellige år og på forskjellige årstider.

Det er arbeidet med semantisk segmen-
tering av vanlige overflater i et urbant
område ved bruk av maskin/dyp læring.
Spektrale signaturer og egenskaper fra
laserdata analysert i tidsserier tillater
identifikasjon av nye overflater. Som
del av arbeidet er det levert et bibliotek
med spektrale signaturer samlet inn på
bakken samtidig som datainnsamlingen
med luftbårne sensorer. Disse bakke-
sannhetene benyttes for å forbedre og
verifisere resultatene.

Datalagring
Prosjektet ønsker å sikre at kunnskapen
som har blitt samlet kan bli benyttet
videre i forskning og utvikling. Alle
data vil bli arkivert hos Uninett, som er
en lagrings- og formidlingstjeneste for
data fra forskningsprosjekter. I starten
av 2023 avsluttes prosjektet og PhD-
stipendiaten leverer sin avhandling,
etter dette vil prosjektdata bli
tilgjengeliggjort.

Avslutningsseminar
Gjennom prosjektperioden har partene
gjort arbeid på mange relaterte om-
råder. Helt fra innsamling av hyper-
spektrale data til prosessering og bruk
i forskjellige kombinasjoner. Partene
i prosjektet ønsker å dele sin erfaring
med alle interesserte. I denne forbin-
delse planlegges et avslutningsseminar i
mars 2023. For mer informasjon om av-
slutningsseminaret, følg denne lenken:
https://www.baerum.kommune.no/om-
barum-kommune/avslutningsseminar-
--fou-prosjekt-automatisk-kartoppdate-
ring-med-hjelp-av-maskinlaring2/

Referanser:
[1]	 A. Kuras, M. Brell, K.H. Liland, S. Teien,

V. Balasingam, B.E. Roald, T. Thiis, I.
Burud, «Hyperspectral-LiDAR fusion
applied for multitemporal analysis of
urban areas», oral presentation at
IASIM conference, Esbjerg, Denmark,
2022.

[2]	 S. Teien, Semantic Segmentation of
Roof Materials in Urban Environment
by Utilizing Hyperspectral and LiDAR
Data, Norwegian University of Life
Sciences, Ås, 2022.

Figur 1. Fra venstre: Eksempel fra det analyserte området på Høvik
i Bærum kommune, klassifisering av vanlige overflater i by ved bruk
av dyplæring [1].

Figur 2. Et eksempel på klassifisering av takmaterialer i et
tettbebygget område på Høvik [2].

https://www.baerum.kommune.no/om-barum-kommune/avslutningsseminar---fou-prosjekt-automatisk-kartoppdatering-med-hjelp-av-maskinlaring2/
https://www.baerum.kommune.no/om-barum-kommune/avslutningsseminar---fou-prosjekt-automatisk-kartoppdatering-med-hjelp-av-maskinlaring2/
https://www.baerum.kommune.no/om-barum-kommune/avslutningsseminar---fou-prosjekt-automatisk-kartoppdatering-med-hjelp-av-maskinlaring2/
https://www.baerum.kommune.no/om-barum-kommune/avslutningsseminar---fou-prosjekt-automatisk-kartoppdatering-med-hjelp-av-maskinlaring2/

CALL FOR ABSTRACTS

GEOMATKKDAGENE 2023

POSISJON NR. 2 - 2022 11

G eomatikkdagene er Norges
største uavhengige konferanse

om teknologi, data og løsninger
som bruker geografisk informasjon!
Foredragene dekker nyvinninger,
faglige utfordringer og inspirasjon.
På tidligere konferansen har det
blitt diskutert rundt utbredelsen
av geomatikk i ny teknikk. Men
hvordan påvirker nyskapning
geomatikkbransjen? Vi ønsker å vise
hvordan nytenkning fra flere brukere
og bruk av ny teknologi, utfordrer
geomatikkbransjen til utvikling. Årets
hovedtema er derfor "Geomatikk i
innovasjon - innovasjon i geomatikk".
Geomatikkdagene 2023 skal vise at
geografiske data er en naturlig del av
det nasjonale kunnskapsgrunnlaget og
bidrar til å utvikle og støtte etablerte og
nye samfunnsoppdrag.

Ny kunnskap og nye ferdigheter er
ofte knyttet til en spesifikk geografisk
plassering. Å vite nøyaktig hvor denne
plasseringen er kan være avgjørende
for å forstå saken, se sammenhenger,
analysere årsaker og virkninger, samt
foreslå betydningsfulle endringer.
Ved store og komplekse hendelser i
samfunnet ser man ofte at geomatikk
er et viktig bidrag til løsningen. Det
siste årets kriser har vist hvor viktig
hurtig tilgang på korrekte geografiske
data er, og hvor utslagsgivende
innovasjon innen geomatikken kan
være.

Sesjoner
Foredragene plasseres i sesjoner
etter tema. Program-komitéen
nevner i call for abstracts flere tema

til inspirasjon for foredragene. Men
de ønsker å presisere at alle forslag
er velkomne. Er foredragsforslaget
ditt relevant og spennende, vil det
alltid kunne få en plass i det endelige
konferanseprogrammet.

Vi oppfordrer private virksomheter,
statlige etater, kommuner og studenter
om å sende oss forslag som viser
hvordan geomatikk i innovasjon, og
innovasjon i geomatikk gjør Norge og
verden bedre, enklere, tryggere eller
smartere!

Årets programkomite:
Alexandra Jarna, NGU
Kjersti Nordskog, Agenda Kaupang
Wenche Larsen, Trondheim kommune
Cathrine Marstein Engen, NOiS/
Geomatikkbedriftene
Petter Arnesen, Sintef
Harald Witsø, NTNU student
Trond Arve Haakonsen,
Statens vegvesen
Marianne Meinich, GeoForum
Stefan Olav Ekehaug, Kystverket
Reidun Kittelsrud, Kartverket
Birgitte Wang Schumacher, GeoForum

Frist er 18. oktober
Frist for å registrere forslag er
18. oktober. Aktuelle foredrags-
holdere blir kontaktet i november
2022. Vi forutsetter at de som sender
inn forslag selv bekoster reise til konfe
ransen, med mindre annet er avtalt.
Alle som registrerer forslag oppfordres
til å begrense oppsummeringen av
foredraget til 300 ord.

Registrer ditt forslag her (https://
forms.gle/WUsPiQQruHQBnvdU6)

Tidligere har vi på Geomatikkdagene diskutert den store utbredelsen av geomatikk i ny teknikk.

Men hvordan påvirker nyskapning geomatikkbransjen? Vi ønsker å vise hvordan nytenkning fra

flere brukere og bruk av ny teknologi, utfordrer geomatikkbransjen til utvikling. Årets hovedtema

er derfor "Geomatikk i innovasjon - innovasjon i geomatikk". Geomatikkdagene 2023 skal vise at

geografiske data er en naturlig del av det nasjonale kunnskapsgrunnlaget og bidrar til å utvikle

og støtte etablerte og nye samfunnsoppdrag.

Ny kunnskap og nye ferdigheter er ofte knyttet til en spesifikk geografisk plassering. Å vite

nøyaktig hvor denne plasseringen er kan være avgjørende for å forstå saken, se sammenhenger,

analysere årsaker og virkninger, samt foreslå betydningsfulle endringer. Ved store og komplekse

hendelser i samfunnet ser man ofte at geomatikk er et viktig bidrag til løsningen. Det siste årets

kriser har vist hvor viktig hurtig tilgang på korrekte geografiske data er, og hvor utslagsgivende

innovasjon innen geomatikken kan være.

Vi oppfordrer private virksomheter, statlige etater, kommuner og studenter om å sende oss forslag

som viser hvordan geomatikk i innovasjon, og innovasjon i geomatikk gjør Norge og verden

bedre, enklere, tryggere eller smartere!

Forslag til tema/inspirasjon for foredrag:

Fremtidens bruk av geomatikk || Visualisering av geodata || Fellesløsninger som

innovasjonsdriver || Blå data || Digital tvilling || Maskinlæring || Innovasjonsbremser || Marine

grunnkart || Datafangst || Innovasjon for bedre datakvalitet || Offentlig og privat samarbeid ||

Forskning || Fremtiden || FNs bærekraftmål || Planhåndtering/medvirkning/geomatikk i

kommunal medvirkning || Geomatikk som beslutningsgrunnlag || Bedre løsninger med ny

teknologi || Matrikkel || marint og kyst || Spill og spillteknologi || Stordata || Gjensidig

avhengighet || VR / AR / MR || Satellittdata || Bruk av laserdata || Arealinformasjon og

arealkonflikter || Posisjonsbestemmelse og navigasjon || Publikumsmedvirkning

Om ditt forslag ikke passer perfekt inn under en av de skisserte sesjonene, så frykt ikke!

Er foredragsforslaget ditt relevant og spennende, vil det alltid kunne få en plass i det endelige

konferanseprogrammet.

Registrer ditt forslag her

C A L L F O R A B S T R A C T S

Programkomiteen
Alle forslagene vil bli vurdert av årets programkomite:
Alexandra Jarna, NGU
Kjersti Nordskog, Agenda KaupangWenche Larsen, Trondheim kommuneCathrine Marstein Engen, NOiS/GeomatikkbedriftenePetter Arnesen, Sintef

Harald Witsø, NTNU studentTrond Arve Haakonsen, Statens vegvesenMarianne Meinich, GeoForumStefan Olav Ekehaug, KystverketReidun Kittelsrud, Kartverket

Informasjon
Frist for å registrere forslag er 18. oktober. Aktuelle foredragsholdere blir kontaktet i
november 2022. Vi forutsetter at de som sender inn forslag selv bekoster reise til
konferansen, med mindre annet er avtalt. Alle som registrerer forslag oppfordres til å
begrense oppsummeringen av foredraget til 300 ord.

C A L L F O R A B S T R A C T S

Spørsmål?
Geomatikkdagene arrangeres av interesseorganisasjonen GeoForum. Alle spørsmål
knyttet til konferansen - herunder om foredrag, utstilling, deltakelse m.m. rettes tilBirgitte W. Schumacher

GeoForum
birgitte@geoforum.no , 402 20312

GEOMATIKKDAGENE 2023

C A L L F O R A B S T R A C T S

Frist for å sende inn forslag er
18. oktober

Se www.geomatikkdagene.no
for mer informasjon

Geomatikkdagene er Norges største uavhengige konferanse om teknologi, data og

løsninger som bruker geografisk informasjon!

Scandic Lerkendal, 21.-23. mars

Geomatikk i innovasjon - innovasjon i geomatikk

Programkomitéen for
Geomatikkdagene 2023 er
satt og de gleder seg til å
motta mange gode forslag
til foredrag. I fjor kom det
inn over 120 forslag!

Eksempel på hvordan
CFA er sendt ut til info

https://docs.google.com/forms/d/e/1FAIpQLSdkBJewjn3BEw5CG8Z7LfdacfYpkQMl5QLCE6XVyIJft_5bHg/viewform
https://docs.google.com/forms/d/e/1FAIpQLSdkBJewjn3BEw5CG8Z7LfdacfYpkQMl5QLCE6XVyIJft_5bHg/viewform

D et er umiddelbart lett å forstå at
det er dårlig økonomi å bare bruke

disse dataene én gang. Vi kan spare det
offentlige for betydelige beløp, samtidig
som det bidrar til at det tas bedre, og
riktigere, avgjørelser i kommunale og
statlige prosesser hvor geodata inngår i
beslutningsgrunnlaget.

Hvorfor er det så vanskelig?
Agenda Kaupangs rapport viser at
allerede eksisterende data som regel
brukes i de utbyggingsprosjektene som
ble undersøkt. I tillegg innhenter også
prosjektene egne data når prosjektet
krever det. Ønsket om å redusere
usikkerhet og risiko i prosjektet lå bak

denne innsamlingen av egne data – ut-
bygger vet nemlig godt at overraskelser
som dukker opp etter at man har startet

gravingen, fort kan bli meget kostbare!
Det er sjelden oppdragsgiver pålegger

kartleggere å levere inn egeninnsam-

Fortsatt stort uutnyttet potensiale
i gjenbruk av geodata
I Norge samles det hvert år inn store mengder data i forbindelse med arbeid etter plan og bygnings
loven og konsesjonsloven i forbindelse med større prosjekter innenfor for eksempel veg, kraft og
infrastruktur, og byutvikling. Hva skjer med disse dataene etterpå? Blir de gjenbrukt? Tilflyter de
nasjonale baser og kommer andre brukere til gode? En rapport fra Agenda Kaupang viser at slike
data gjerne bare brukes én gang – for ett formål. Det er dårlig samfunnsøkonomi og ressursbruk.
Av Kjersti Nordskog (Agenda Kaupang) og

Arvid Lillethun (Kartverket)

Figur

Kjersti Nordskog, Agenda Kaupang Arvid Lillethun, Kartverket

12 POSISJON NR 2 - 2022

AKTUELT

www.asplanviak.no/kompetanse/digitale-tjenester

digitalt@asplanviak.no

939 76 614

Responsive kartløsninger som fungerer godt på
alle enheter

Enkel opprettelse av skjemaer og datainnsamling

Opprette og distribuere kart via web

Våre løsninger lar deg

Kartløsninger gjort lekende lett

lede data til oppdragsgiver eller nasjonale
dataeiere. I tillegg er det stor variasjon i
hvilke krav dataeiere stiller til innleverte
data. Mange nasjonale dataeiere har mot-
taksløsninger for slike data, men det er
variasjon i brukergrensesnitt og funksjona-
litet i disse løsningene. Her mener Agenda
Kaupang at bestillere og tiltakshavere må
bli betydelig mer bevisste når de bestiller
utredninger og stille krav til metodikk,
standardisering og innsending av data til
nasjonale baser. Det bør utvikles standard-
kontrakter og standardformuleringer som
sikrer at kontrakter overfor konsulenter
og kartleggingsfirma har konkrete krav.
Rutinebeskrivelser og datadelingskultur må
også være på plass hos bestiller.

Ønsker og intensjoner om deling kan
dessverre bli ødelagt av at mottaker, fageta-
ter eller kommuner, ikke har gode systemer
og løsninger for mottak. Det er også stor
variasjon i hvilke krav mottaker stiller til
dataene som skal leveres inn. Mottaksløs-
ningene er forskjellige, har ulikt grensesnitt
og ulike nivåer av funksjonalitet. Dette kan
oppleves frustrerende for brukeren.

Geodata oppstår, og brukes, i mange
forskjellige fagmiljøer, som hver har ulik
praksis og datadelingskultur. Ansvaret og
praksisen for selve datainnsamlingen er
fragmentert, og ligger i ulike etater. Mange
har ikke systemer og rutiner for deling av
data, og kanskje heller ikke systemer og
rutiner for mottak, eller god dataforvalt-
ning. Usikkerhet rundt juridiske forhold
som eierskap til dataene, eller hvem som
har ansvar hvis dataene brukes «feil», kan
medføre at det enkleste rett og slett blir å
ikke dele.

Forslag til tiltak
Agenda Kaupang foreslår at staten kan
utnytte sine juridiske virkemidler bedre,
bevilge penger til innlevering av allerede
innsamlede data og utarbeide veilednings-
materiell. De som kartlegger og utarbeider
nye data bør få veiledning og kompetanse-
hevning om bruk av eksisterende standar-
der og metodikker. Bestillere på sin side
må i større grad stille krav om at data som
oppstår i kartlegginger blir sendt inn til na-
sjonale baser, og selv utvikle rutinebeskri-

velser og datadelingskultur. Dataforvaltere
kan også bidra, ved å gjøre det enklere å
sende inn geodata i gode via brukervenn-
lige mottakssystemer, bruke standarder
og utrede muligheten for automatisert
kvalitetskontroll. Kartverket vil følge opp
og koordinere mot etater og kommunene/
KS. Statens vegvesens initiativ og behov
knyttet til «modellbasert vegbygging» vil
brukes for å identifisere konkrete tiltak for
å bedre mottak og bruk av data fra større
vegprosjekter.

Om rapporten
Rapporten heter Gjenbruk av geodata
– en samfunnsfaglig analyse og er
utarbeidet av Agenda Kaupang, på oppdrag
fra Kartverket, våren 2022. Arbeidet inngår
geodatastrategiens handlingsplan tiltak 12
«Sikre gjenbruk av geodata innsamlet etter
offentlige krav».
Les hele rapporten på geonorge.no

POSISJON NR. 2 - 2022 13

https://www.geonorge.no/contentassets/90a6535ddf9346e38cb1d4de3a1ab228/rapport_kartverket_gjenbruk-av-geodata---en-samfunnsfaglig-analyse_ak.pdf

D enne tverretatlige konstruksjonen
har i over 10 år laget digitale tjene-

ster for en rekke brukere og samtidig
effektivisert forvaltningen. Formålet
har vært å tilgjengeliggjøre offentlige
data gjennom brukervennlige tjenester.
Myndigheter, næringsliv og enkeltper-
soner får enkel tilgang til sammenstilte,
relevante, oppdaterte og pålitelige data.
Det bidrar til at norske hav- og kystom-
råder brukes og forvaltes på en effektiv,
bærekraftig og godt koordinert måte.
BarentsWatch er i dag en avdeling ledet
av Kystverket, underlagt Nærings- og
fiskeridepartementet og i tillegg er ni
departementer og 32 forvaltningsetater
og forskningsinstitutter våre partnere.

I tillegg til den åpne delen som pre-
senteres i sin helhet på BarentsWatch
sine nettsider, utvikles det også tjenester
med sensitiv informasjon. Dette gjelder
havovervåkningstjenesten som benyttes
av operative etater og tjenesten Felles
ressursregister som gir rednings- og
beredskapsressurser et felles situasjons-
bilde for å redde liv, helse, miljø og
eiendom.

Arealverktøy
Kartløsningen Arealverktøy er en av de
åpne tjenestene som skal bidra med en
kunnskapsbasert havforvaltning. Gjen-
nom geografiske informasjonstjenester
og sammensatte kartvisninger får samt-
lige aktører en oversikt over nærings-
aktivitet, miljøverdier og reguleringer i
våre tre havområder.

– Arealverktøyet sammenstiller de
ansvarlige fagmyndighetenes egne
karttjenester som omfatter informa-
sjon om naturressurser, miljøtilstand,
næringsaktiviteter, planer og reguleringer.

I tillegg kan brukeren legge til andre
aktuelle karttjenester. Det er mulig å
lagre, skrive ut og dele egenkomponerte
kartsammenstillinger, sier prosjektleder
Gjermund Hartviksen i BarentsWatch.

Verktøyet støtter også brukere som
ønske å samarbeid om en oppgave,
gjennom å opprette en sak, knytte til
kartutsnitt, kommentere, laste opp
dokumentasjon, tegne polygoner eller
lagre øyeblikksbilder. Denne samhand-
lingsmodulen er tilrettelagt for at bru-
kere skal kunne samarbeide interaktivt
om å lage ulike kartkomposisjoner til
støtte under felles saksbehandling.

Arealverktøyet er et samarbeid
mellom Miljødirektoratet (leder for sty-
ringsgruppa), BarentsWatch (prosjekt-
leder) og Kartverket. Oppdragsgiver
er Klima- og miljødepartementet, på
vegne av den interdepartementale sty-
ringsgruppen for helhetlig forvaltning
av norske havområder.

BARENTSWATCH:

Nyttige karttjenester gjennom
deling av data

Skjermdump fra Arealverktøyet som viser skipstrafikk og
områder for planlagte utredningsområder for havvind, TF
(tildeling i forhåndsdefinerte områder) og skytefelt i områdene
utenfor Nord-Norge.

14 POSISJON NR 2 - 2022

AKTUELT

Kartløsningen
Arealverktøy
skal framskaffe
og sammenstille
kartbasert data
for å gi en helhet-
lig oversikt over
miljøverdier og
næringsaktivite-
ter for oppdate-
ring og formidling
av forvaltnings-
planene.

Gjennom kartbaserte tjenester
gjør BarentsWatch det enklere for
norske myndigheter, næringsliv og
privatpersoner å få en oversikt over
aktiviteten langs kysten og norske
havområder.

Tekst: Gjermund Hartviksen, prosjektleder BarentsWatch

Brukerstyrt
BarentsWatch har utviklet tjenestene
sine i tett kontakt med brukerne og de
ansvarlige etatene. Den kontinuerlige
videreutviklingen av tjenestene skjer
også basert på brukerinnspill. Slik har
det vært helt fra oppstarten i 2012 da
en nedsatt arbeidsgruppe og styret på-
pekte at BarentsWatch måtte bli et bru-
kerstyrt og ikke leverandørstyrt system.
Ny funksjonalitet legges til og endrin-
ger gjøres etter ønsker fra brukere som
hele tiden er med i arbeidsprosessen.

Tjenestene sammenstiller informa-
sjon fra flere datakilder og tilgjengelig-
gjør ferdig prosessert data i én løsning
som muliggjør utnyttelse av stordrifts-
fordeler og synergieffekter. Barents-
Watch bidrar til å realisere regjeringens
digitaliseringsstrategi for gjenbruk av
data. Dette er data som kan brukes i
nye sammenhenger både for nærings-
liv, forskere og sivilsamfunnet gjennom
deling av data gjennom API. Tilgjen-
geliggjøring av flere data fra samme
portal reduser også tiden som går med
til informasjonsinnhenting.

Datadeling
BarentsWatch er en pådriver for at
offentlige etater i større grad deler data
med ulike brukere gjennom sine tje-
nester. Dette forenkler arbeidet med å
bearbeide og sammenstille informasjon
fra flere kilder. Ettersom bearbeidingen
og sammenstillingen av dataene gjøres
av én aktør, unngår man mulig dobbelt-
arbeid ved at flere av brukerne gjør den
samme jobben. Dette legger også større
press på å standardisere formatet på de
ulike datakildene på tvers av aktørene,
da gevinstene av en slik standardisering
blir mer synlige.

BarentsWatch ble etablert for å fylle
rollen som koordinator og videre-
formidler av informasjon om hav og
kyst på tvers av etater, næringsliv og
øvrige interessenter. Samtidig er økt
digitalisering et viktig virkemiddel for å
oppnå helhetlig forvaltning av hav- og
kystområdene.

- Gjennom våre tjenester formidles
kunnskap og informasjon om hav- og
kystområdene. Dette legger til rette for
beslutninger, sameksistens og forenk-
ling av arbeidsprosesser for ulike ak-
tører. For at data skal kunne anvendes
til informasjon og bygge et kunnskaps-
grunnlag så må dataen tilgjengelig-
gjøres på en slik måte at dataen gir god
forståelse og på en måte som gjør at

dataen kan gjenbrukes, forklarer daglig
leder Nina Buvang Vaaja.

I tillegg må data ha tilstrekkelig
kvalitet til at ulike aktører kan stole
på at dataen er riktig, og dermed ta
trygge beslutninger på bakgrunn av
informasjon. Det innebærer at det bør
fremkomme hvem som er opphavskil-
den, hvem som er eier av dataene, og
tilgjengelig metadata som blant annet
sier noe om hvordan disse er skaffet til
veie.

Et felles situasjonsbilde
Sanntidsdata brukes ofte sammen med
mer statisk data for å gi et situasjons-
bilde - eksempelvis for et gitt geogra-
fisk område, en bestemt næring. Et
felles situasjonsbilde er avgjørende

for et godt samarbeid og sameksistens.
En felles dataplattform, hvor data fra
både det offentlige og næringsaktører
samles inn og sammenstilles, vil få nyt-
teverdi for alle involverte.

En gevinst ved å samle data fra en
rekke aktører innebærer at det skapes
synergier og at brukeren ser verdien
av data på en annen måte enn tid-
ligere. Videre vil en felles plattform
kunne utløse stordriftsfordeler og man
oppnår en bedre utnyttelse av dataen
fordi det er enklere å se informasjo-
nen i sammenheng når innsamling og
bearbeiding er samlet et sted. En felles
plattform innebærer at bruk av data
blir mindre avhengig av brukernes
kunnskap om tilgjengelige kilder og at
flere kan dra nytte av den.

Hensynet til
langsiktig res-
sursutnyttelse,
verdiskaping og
bevaring av våre
rike havområder
ligger til grunn
for utviklingen
av karttjenesten
Arealverktøy for
forvaltningspla-
nene.
Foto Alf M.
Sollund

POSISJON NR. 2 - 2022 15

16 POSISJON NR 2 - 2022

AKTUELT

M ålet med Geovekst er å sørge for
at data samles inn én gang, etter

én felles standard, ajourholdes ett sted
og brukes av mange. Opprinnelig var
det Statens vegvesen, energibedriftene,
kommunene, Kartverket og Telenor
som etablerte Geovekst-samarbeidet i
1992. Samme år kom landsbruksparten
med. Senere har Forsvarsbygg, Bane
Nor og Nye Veier kommet med der de
har anlegg, og NVE deltar på laser-
prosjekter. Etter regionreformen har
også fylkeskommunene kommet med
som fullverdige parter.

Deling av data
Kartverket har hele tiden vært sekre-
tariat for Geovekst. Erik Perstuen og
Einar Jensen fra Kartverket har vært
sentrale i etableringen og utviklingen av
Geovekst. Einar Jensen dro kort gjenn
om historien til Geovekst, og fortalte

hva man har fått til opp gjennom årene.
Helt sentralt står etablering av en felles
kartdatabase (FKB). Gjennom å dele
geografisk informasjon etter nasjonale
standarder, har Norge et nasjonalt,
detaljert kartgrunnlag som få andre
land er forunt.

Geovekst-samarbeidet har vært
viktig ved innføringen av Euref89 og
NN2000, lasermåling med bidrag til
høydemodellen og tilgjengeliggjøring
av ortofoto. «Det er litte granne penger
som er investert i dette samarbeidet»,
slo Jensen fast. Årlig har Geovekst-

30 år med Geovekst
Norge har noe som mange andre
land misunner oss – nemlig
Geovekst! I år feirer dette unike
samarbeidet om å etablere og
dele geografisk informasjon 30 år.
I juni ble jubileet markert med
seminar og festmiddag.

Tekst: Ole Magnus Grønli og Marianne Fagerland Kjelstad

ALLE REPRESENTANTER I GEOVEKST-FORUM I JUBILEUMSÅRET.
Foran fra venstre: Brit Marit Fossan Knudsen, Tove Vaaje-Kolstad, Marit Bunæs, Siri Oesterich Waage
Midterste rekke fra venstre: Lars Østbye Hemsing, Lars Mardal, Eli Katrina Øydvin, Ingunn Jakola, Håkon
Dåsnes, Eva Merete Høksaas, Heidi Liv Tomren, Bjørn Helge Sebusæter, Guri Markhus, Tore Lauritzen
Bakerste rekke fra venstre: Ole Grammeltvedt, Nils Ivar Nes, Håvard Moe, Einar Jensen, Petter Stordahl, Ivar
Oveland, Stein Rinholm, Svein Arne Rakstang, Jan Ove Stadheim.
Fotograf: Svein Arne Rakstang.

Sverre Wisløff, Norkart
Fotograf: Ole Magnus Grønli.

Jubileumskaka (fotograf:
Svein Arne Rakstang)

POSISJON NR. 2 - 2022 17

samarbeidet en verdi på mellom 160 og
180 millioner kroner, fordelt på perio-
disk og kontinuerlig ajourhold av FKB.

Suksessfaktorer
«Årsaken til vi har lykkes er at alle par-
ter har et felles mål, og får tilbake mer
enn man yter inn i fellesskapet,» ifølge
Jensen. «Partene nyter gjensidig tillit
og respekt, og vi har gode og stabile
rutiner. Dessuten opererer vi alltid etter
konsensusprinsippet.»

Geovekstsamarbeidet bidrar til å nå
målet om at Norge skal være ledende
i bruk av geografisk informasjon, slik
det er uttrykt i geodatastrategien. «Vi
har de beste forutsetningene til å sette
sammen dataene til et godt kunnskaps-
grunnlag,» sa kartverkssjef Johnny
Welle. Like fullt er det utfordringer med
varierende datakvalitet og oppdate-
ringsfrekvens, og finansieringsmodeller
under press.

Forvaltningsløsninger for fremtiden
Digitalisering har endret samfunnet i
løpet av de siste tiårene, og det gjelder
så absolutt også i vårt fagfelt. Håkon
Løvli fra Drammen kommune trakk
fram arbeidsflyten før utviklingen av
sentral FKB, med frysperioder i gjen-
nomføringen av vedlikeholdsrundene i
kommunene: «Passet det for Kartver-
ket, passet det for oss, passet det for
noen, egentlig? Nei.» De fleste i salen
kunne nikke bekreftende til at moderne
forvaltningsløsninger letter dataflyt
og samarbeid. Hildegunn Norheim fra
NIBIO fulgte på med tilsvarende erfaring
med kontinuerlig ajourhold av datasett
et AR5. «Før fikk vi filene tilsendt, og
så måtte vi fikse og ordne med dem. Nå
går alt av seg selv!» Selv om hun hadde
mye godt å si om SFKB, presiserte hun
behovet for videreutvikling av forvalt-
ningsløsningen.

Leder av geodatarådet og direktør i
Meteorologisk institutt, Roar Skålin,
poengterte hvor viktig det er å utvikle
dagens infrastruktur til et geografisk
økosystem, det som omtales som GI
2.0. Ifølge Skålin har Geodatarådet vært
tydelig i sin anbefaling til Kommunal- og
distriktsdepartementet om finansier-
ing av den geografiske infrastrukturen:

Fellesløsninger og digital infrastruktur
bør driftes og videreutvikles i et felles-
skap.

Bedre kvalitet til lavere pris
Da Geovekst i sin tid ble unnfanget,
var det naturlig nok en viss usikkerhet
rundt hvordan samarbeidet ville påvirke
den private geomatikkbransjen. Øyvind
Aase fra Terratec reflekterte over
tiårene som tok oss fra analoge sensorer
med manuell styring, til den digitale
og langt mer automatiserte hverdagen
vi har i dag. Reell pris for bildedata i
Norge er redusert med omtrent 80% fra
1990 til 2022, bemerket Aase, samtidig
som kvaliteten har økt. Man må prøve
seg fram når man skal henge med på
teknisk utvikling, og da kan det bli noen
feilskjær her og der. Han oppsummerer
den tekniske reisen slik: «Det er tredve
år med hoderisting eller nikking, alt
ettersom.»

Nettopp at representanter fra geoma-
tikkbransjen utenfor Geovekst var til
stede, er noe som kjennetegner denne
sektoren. «Vi har en god bransjekultur
som gjør at vi blir involverte, noe jeg tror
er en del av grunnen til suksessen.» sier
Sverre Wisløff fra Norkart. Det synes
å være politisk vilje til at stadig mer av
data som etableres av vår sektor skal
være fritt tilgjengelig. «Det er grenser
for hvor mye vektordata man får solgt i
dette landet, det må vi si.» kommenterte
Wisløff, «Men man kan ta disse dataene
og lage produkter folk har bruk for.»

Geovekst-samarbeidet har selv initi-
ert noen utviklingsprosjekter, og Ivar
Oveland fra Kartverket tok oss gjennom
noen av dem. Standardene må utvikle
seg i takt med de tekniske løsningene

som finnes i markedet. Slik sikrer vi at
kvaliteten på sluttproduktet er god nok,
uavhengig av hvilken plattform som
er brukt til datafangst. Linda Therese
Støeng fra Statens vegvesen kom også
inn på nye kilder til data, som sanntids-
data innhentet av kjøretøyene selv. Her
er det enorme datamengder å hente ut,
men vi må sikre oss at også slike data er
pålitelige.

Hva nå, da?
Store løft i infrastruktur må finansi-
eres, enten det er vegprosjekter eller
geodata det er snakk om. Kari Strande
har mange års erfaring fra det tidligere
Kommunal- og moderniseringsdeparte-
mentet, og tok for seg den økonomiske
drakampen som må til for å finansiere
store prosjekter. «Det er budsjettene i
de ulike sektorene som til sammen dan-
ner et økonomisk økosystem som legger
grunnlaget for det vi skal få til.» sa hun,
og fortalte om hvordan både fagpolitis-
ke og partipolitiske prioriteringer spiller
inn. Her gjelder det å ha en langsiktig
plan for hva man vil oppnå.

Etter dagens mange tilbakeblikk var
det opp til Heidi Liv Tomren fra KS å
avslutte dagens foredragsserie, og løfte
blikket mot de kommende tiårene. Den
teknologiske utviklingen skjer raskt, og
vi må henge med på det som skjer ellers
i Europa. Hvordan skal vi navigere oss
gjennom nye direktiver, og en stadig
skiftende politisk virkelighet? Er sam-
arbeidsformen vi har etablert gjennom
Geovekst rigget for framtiden? Vi lar
Tomren stå for den siste kommentaren
om den norske geodatabransjens fram-
tid: «Dette finner vi ut av, dette kommer
til å gå bra!»

Linda Støeng, Vegvesenet.
Fotograf: Svein Arne Rakstang.

18 POSISJON NR 2 - 2022

AKTUELT

1. Bakgrunn
Faggruppe matrikkel skal ivareta
intensjonen i digitaliseringsstrategien
om likeverdighet i samarbeidet stat/
kommune og samspillet mellom Kart-
verket som sentral matrikkelmyndig-
het og kommunesektoren som lokal
matrikkelmyndighet i utviklingen,
forvaltningen og kvalitetshevingen av
matrikkelen som nasjonal felleskom-
ponent og eiendomsregister.
	 Kartverket har godkjennings- og

tilsynsmyndighet, ansvar for
opplæring, autorisasjon, tilsyn og
veiledere knyttet til matrikkel lov
samt ansvar for matrikkelen som
nasjonal felleskomponent, her-
under arkitektur, systemutvikling,
forvaltning og -drift.

	 Kommunen har ansvar for å
utføre oppmålingsforretninger,
føre konsesjon og matrikkel , både
matrikkelenhets-, bygnings- og
adresseinformasjon slik det følger
av regelverket.

	 Både sentral og lokal matrik-
kelmyndighet har roller innenfor
innsyn i og utlevering av matrikkel-
informasjon.

	 KS har et ansvar for å samordne
behov på kommunal side og bidra
til kommunal sektor blir lyttet til
og blir en likestilt part med Staten
i digitaliseringsarbeidet, ref vedtak
på Landstinget. Dette innebærer
at KS også skal være en pådriver
for nasjonale fellesløsninger og
endringer i regelverket når dette
ansees som nødvendig for å sikre
gode brukertjenester og en effektiv
offentlig forvaltning.

2. Formål
Målet er god samordning, og ko-
ordinering mellom Kartverkets og
kommunal sektor sitt arbeid med
matrikkelen med fokus på å:
i)	 gjensidig utveksle informasjon om

planlagte og pågående aktiviteter,
avdekke flaskehalser og utrede
metodiske opplegg som kan av-
hjelpe disse (herunder forholdet til
relevante lover og forskrifter) samt
enes om og løpende følge opp
tiltak og prioriteringer

ii)	 etablere en felles praksis for lø-
pende ajourhold i alle kommuner

iii)	kontinuerlig følge opp bruker-

nes behov og forventninger til
matrikkelen slik at den har gode
informasjonsmodeller, riktig data-
innhold og datakvalitet til å ivareta
samfunnsprosesser og bruker
behov.

iv)	kvalitetsheve matrikkelen ved å
drive frem en felles praksis for
matrikkelføring i alle kommu-
ner, iverksette målrettede tiltak
for kvalitetsheving av prioriterte
områder eller datafelt, og effektivi
sere prosesser for innhenting og
oppdatering av matrikkeldata

v)	 fremme digitalisering og utvik-
ling av økosystemet for plan- og
byggesak, herunder forholdet til
relevante lover og forskrifter og
dataflyt. Det samme gjelder også
for andre økosystemer.

vi)	etablere en matrikkelarkitek-
tur som fremmer demokratisk
kontroll og en effektiv samfunnsin-
frastruktur, herunder se systemet
og datagrunnlaget i sammenheng
med tilgrensende systemer, bru-
kerbehov og bidra til å forenkle og
standardisere grensesnitt, arbeids-
og oppgavefordeling

wvii)Fortløpende ivareta vurderin-
ger og konklusjoner fra andre
samarbeidsparter eller aktører
innen det matrikkelfaglige eller
som matrikkelområdet har virk-
ning for, eller innenfor matrikkelen
som nasjonal felleskomponent.
Og også innenfor de til enhver tid
gjeldende rammer slik som bud-
sjett, kapasitet, lovverk, føringer /
signaler fra overordnet ledelse eller
myndighet

Faggruppe matrikkel har ikke
besluttende myndighet, men er et
rådgivende organ overfor Kartverket
og kommunal sektor.

3. Representasjon / møteplan
Faggruppe matrikkel er den formelle

FAGGRUPPE MATRIKKEL:

Møteplass for sentral og lokal
matrikkelmyndighet
Faggruppe matrikkel er den formelle samhandlingsarenaen for samarbeid
mellom ledelsen for matrikkelområdet i Kartverket og i KS/kommunene.

Velkommen til Norkart Brukermøte - Plan og Geodata
24. - 25. oktober, Quality Hotel Expo - Fornebu

Møt kollegaer, fagpersoner og brukere av teknologi innen ditt fagfelt. Her vil du få verdifullt innblikk i verktøy,
teknologi og nyheter i Norkarts løsninger og programvare. Vårt mål er at brukermøtet skal gi deg solid faglig påfyll,
gode diskusjoner og sosialt samvær.

På årets brukermøte vil vi fortelle om en ny innsynsløsning i matrikkel og grunnbok – spekket med ny og spennende
funksjonalitet. Vi vil snakke om, og vise, nyheter i planregisteret arealplaner.no - og hvordan ser fremtidens matrikkel-
føring ut?

I tillegg til foredrag fra oss i Norkart, kommer det flere spennende foredragsholdere, blant annet
Endre Sundsdal, digitaliseringsdirektør i Kartverket, Angie Arroyo Mendez, BIM manager og arkitekt i
A-lab, Runar Lunde, areal- og byggesakssjef i Karmøy Kommune og Heidi Liv Tomren, rådgiver for plan,
bygg og geodata i KS.

Meld deg på i dag!

For program og påmelding, se norkart.no.

 ANNONSE

POSISJON NR. 2 - 2022 19

samhandlingsarenaen for samarbeid
mellom ledelsen for matrikkelområdet
i Kartverket og i KS/kommunene:
	 Kartverket representeres med 4

faste deltagere som utnevnes av
Eiendomsdivisjonen.

	 Kommunene representeres med 4
faste deltagere (minimum 2 fra stor-
kommunene) som velges ut av KS.

	 KS sentralt representeres med 2 faste
deltagere
Leder av møtet veksler mellom KS/

kommunene og Kartverket, for ett
år om gangen. KS ivaretar sekretari-
atsfunksjonen med ansvar for orga-
nisering og gjennomføring av møter,
herunder innkalling og referater. Fokus
i møtene skal være på strategiske spørs-
mål, anbefalinger og prioriteringer.
Operativ saksbehandling vil ivaretas av
fagpersoner i forkant og etterkant av
møtene. Dette krever god saksforbe-
redelse samt utarbeidelse av skriftlige

referater med angivelse av saksdoku-
menter, ev. konklusjoner og ansvar for
eller råd om videre oppfølging.

Faggruppen møtes til regelmessige
digitale møter hver 2 måned. To av
møtene skal fortrinnsvis gjennomføres
som fysiske heldagsmøter i løpet av
året. Ved behov kan det gjennomføres
temamøter hvor utvalgte fagtema får
full oppmerksomhet. Det vil i slike
tilfeller være mulig å utvide møtet
med et antall representanter som har
særskilt god kompetanse eller grunnlag
for å delta i møtet. Tilsvarende vil det
gis rom for å invitere fagpersoner og
arbeidsgrupper til å møte på sak i fag-
gruppen for å orientere om pågående
arbeid.

Matrikkel faggruppe kan også
oppnevnes som styringsgruppe for
matrikkelprosjekter, der det er hen-
siktsmessig.

Faggruppe Matrikkel medlemmer:
Stig Knutsen, Oslo kommune
Tollef Sira, Sandnes kommune
Marius Zahl Johnsen,
Hadsel kommune
Bjørn Inge Fossen, Luster kommune
Gjertrud Hansen, Bergen kommune /
vara
Anita Myklebust, Stryn kommune /
vara
Lars Elsrud, Kartverket
Tor Ivar Solsrud Majercsik, Kartverket
Anders Braaten, Kartverket
Inger Margrethe Kristiansen,
Kartverket
Heidi Liv Tomren, KS/leder
Michael Pande-Rolfsen,	
KS/deltaker og referent.

Dette mandatet er gjort gjeldende fra
13. desember 2021.

20 POSISJON NR 2 - 2022

AKTUELT

23. juli 2022 var det 50 år siden den før-
ste satellitten i den amerikanske jord-
ressurs-satellitt serien Landsat ble sendt
opp. Den hadde til å begynne med
betegnelsen ERTS-1 (Earth Resources
Technology Satellite -1), men navnet ble
snart endret til Landsat-1. Dette navnet
har fulgt satellittserien så langt til og
med den siste satellitten i serien, Land-
sat-9, som kom opp i bane i september
i 2021. Alle oppskytinger gikk som de
skulle med ett unntak; Landsat-6 gikk
det noe galt med i oktober 1993 og den
kom aldri i drift.

Den ene illustrasjonen som ledsager
denne teksten inneholder i tillegg til bil-
der av de åtte satellittene som det gikk
bra med, en såkalt satellittbilde-mo-
saikk over hele fastlands-Norge. Denne
ble fremstilt digitalt i England av Na-
tional Remote Sensing Centre (NRSC)
etter et initiativ fra det daværende
norske kartleggings- og flyfotografe-
rings-selskapet Fjellanger Widerøe AS
tidlig på 1980-tallet. Satellittbildekartet
ble trykket som en plakat i formatet 70
X 100 cm. Den ble og benyttet i ulike
reklame- og informasjonsformidlings-
sammenhenger. Et år prydet utsnitt av

satellittbildekartet forsidene på
de den gang analoge regionale
telefonkatalogene. Grunnen til
den spesielle fargen er at den
delen av opptaket som er gjort
ved hjelp av ikke-synlig nær-
infrarødt lys er synliggjort ved
hjelp av rødt lys. «False Colour
Composite» (FCC) er det
engelskspråklige uttrykket for
denne måten å gjøre det på. På
norsk benyttes gjerne nærinfra-
rødt falskfargebilde.

Utviklingen innen fagfeltet
sivil satellittfjernmåling må
kunne sies å ha vært enorm i
løpet av de 50 årene som er gått
siden Landsat-1 kom i drift.
Mange satellittsystemer fra for-
skjellige land har etter hvert kommet til.
Satellittbilder spiller en viktig rolle i en
rekke av de mange karttjenestene som
nå finnes på Internett, som for eksem-
pel GoogleMaps og GoogleEarth. De
dukker også jevnlig opp i nyhetsbildet i
forbindelse med naturkatastrofer, miljø-
ødeleggelser og krigshandlinger.

Internett har mye å by på hva fag-
feltet satellittfjernmåling angår. Det er
fritt frem for å utnytte de muligheter
søketeknologien byr på. Ett Nettsted jeg
kom over, og som etter min vurdering
gir en meget bra oversikt over Landsat-
historien, er dette:

https://gisgeography.com/landsat/
Den amerikanske romfartsorganisa-

sjonen NASA og USAs «kartverk» US
Geological Survey (USGS) har og lagt
til rette store mengder med interessant
stoff. Nettadressen https://geonarra-
tive.usgs.gov/landsat-collection/ , er en
sted som anbefales.

 Muligheten for søk etter bildedata og
vederlagsfri nedlasting av disse vil være

mulig. https://gisgeography.com/usgs-
earth-explorer-download-free-landsat-
imagery/ byr på flere muligheter for å
få til dette i bra utformede interaktive
grensesnitt.

En moderne variant av en satellitt
bildebasert «Norges-mosaikk» er å
finne på Nettstedet www.norgeibilder.
no. Til grunn for denne ligger opptak
fra den europeiske satellitten Sentinel-2
som inngår i Copernicus programmet.
Hva denne typen satellittbilder angår
burde Nettstedet https://apps.sentinel-
hub.com/eo-browser/ være til glede for
de som måtte ha interesse for slikt.

Også Landsat-bilder vil kunne lastes
ned fra dette sist angitte Nettstedet.

Landsat fyller 50 år
Det amerikanske jordressurssatellittsystemet
Landsat har tatt over en million bilder som er
unike og nyttige for ulike felt som kartografi,
jordbruk, geologi, utdanning og skogbruk.
Tekst: Øystein B. Dick, Professor emeritus i satellittkartlegging. Institutt for geomatikk,

Fakultet for realfag og teknologi, NMBU.

Satellittbildekartet over Norge fremstilt tidlig på
1980-tallet som en mosaikk av skyfrie Landsat-opptak,
flankert av de til sammen 8 satellittene som kom i drift.

Utsnitt av to Landsat-opptak med 50 års mellomrom. Også
Landsat-systemet har fått med seg at noe har skjedd på
Fornebulandet i Bærum i løpet av disse 50 årene.

https://gisgeography.com/landsat/
https://geonarrative.usgs.gov/landsat-collection/
https://geonarrative.usgs.gov/landsat-collection/
https://gisgeography.com/usgs-earth-explorer-download-free-landsat-imagery/
https://gisgeography.com/usgs-earth-explorer-download-free-landsat-imagery/
https://gisgeography.com/usgs-earth-explorer-download-free-landsat-imagery/
http://www.norgeibilder.no
https://apps.sentinel-hub.com/eo-browser/
https://apps.sentinel-hub.com/eo-browser/

Med arealplaner.no får innbyggere, næring-
sliv, fagmyndigheter og saksbehandlere
enkel og rask tilgang til et digitalt plan-
register og mulighet til å bidra mer effektivt.

Les mer på vår hjemmeside
norkart.no

arealplaner.no

POSISJON NR. 2 - 2022 21

Fotogrammetri til innmåling av ledninger i henhold til
ledningsregistreringsforskriften
Sjur Spjeld Klemetsen og Ola Flesche Hellenes

Deteksjon av bergsprekker ved hjelp av lidar:
En studie av intensitet
Bjørnar Nevland Knudsen

Filtrering av LiDAR-punktsky for opprettelse
av nøyaktig DTM – En prestasjonsanalyse av to
punktskybehandlingssystem
Vegard Fiane Pedersen

Practical Applications of Mineral Detection
Through Remote Sensing
Anders Idar Risan Karlsen og Hans Vebjørn Nordhagen

Semantisk segmentering av objekter på hustak i flybilder
Marius Helsem

3D laserskanning, en undersøkelse av forskjellige
opptaks- og registreringsmetoder
Lars Hole Mikalsen

Arealklassifisering av myr ved bruk av ortofoto og laserdata
Ivar Aukrust Osmoen

Predikere antallet brukere av nye sykkelveier i Oslo basert
på posisjonsdata fra Strava: En anvendelse av GIS og
regresjonsanalyse
Olav Vikøren Espenes

Identifying colored plastic bags with thermal and
multispectral imaging
Sverre Horn

Mulig påvirkning fra byggevirksomhet rundt en permanent
GNSS-stasjon - En tidsserieanalyse
Per Helge Aarnes

NTNU TRONDHEIM
Assessment of GNSS-R Capability to Predict the Global
Distribution of Floating Ocean Microplastics
Syver Stenersen Kok

The study of wayfinding by using Virtual Reality
Elise Raaen Bø

A deep learning based approach for detecting changes of
buildings from aerial images
Katrine Nguyen

	
Detecting edge points on building roofs from ALS point
clouds
Alfred Lieth Årøe

Detecting and mapping speed bumps from MLS point clouds
Lars Eivind Røstum Lien
	
Detecting and mapping speed bumps from MLS point clouds
Sverre Kjuus

Remote sensing of soil moisture using GNSS reflectometry
Vegard Haneberg og Mads Engja Rindal

Utilizing Automated GIS-Functions through Intuitive Map
Solutions for End Users
Magnus Nordin	

Masteroppgaver
Oversikt over masteroppgaver innen geomatikk levert våren 2022.

Ikke alle Utdanningsinstitusjonene er med i oversikten i denne utgaven.

INSTITUTT FOR GEOMATIKK, REALTEK, NMBU

22 POSISJON NR 2 - 2022

AKTUELT

U ndertegnede jobber i Kart-
verket, og holder på med

en doktorgrad i geografi.
Temaet er historiske kart
fra Norge og Sverige,
hovedsakelig fra 1700-
og 1800-tallet. Jeg
ser på motivene bak
kartene, og hvordan
disse ble brukt poli-
tisk i de turbulente
tidene der Norge var
400 år i union med
Danmark, avløst i
1814 av nesten 100 år
i union med Sverige. I
studieperioden var det
flere store regioner som
vekselvis tilhørte Norge
og Sverige, som Båhuslen,
Jemtland og Herjedalen. I Finn-
mark var grensene uklare, da store
arealer ble brukt som fellesområde for
nasjonene på Nordkalotten, og i Trysil
var det grensekamp om ressursene i
de store skogene. Den svensk-norske
grenselinjen ble endelig fastlagt i 1751,
delvis som et resultat av kartografisk
dokumentasjon.

Gjennom flere vitenskapelige artikler
prøver jeg å vise hvordan historiske
kart ble brukt som en del av kampen
om areal og ressurser. Kartografiske
elementer som nullmeridian, grense-
linjer, fargelegging og symboler kunne
underbygge territoriale krav, og enkelte
kart fantes i flere versjoner, som ga
ulike bilder av områdets tilhørighet.
Den systematiske kartleggingen av
Norge startet langs grensen mot den
gamle fiende Sverige, og gjennom den
svensk-norske unionen brukte Norge til
dels kartografi for å hevde sin selv-
stendighet. Dette er derfor en veldig
spennende periode, der det samtidig
skjedde en stor utvikling i kartografien
rent teknisk.

I juni var jeg invi-
tert til en konferanse
i Finland for å delta i
en paneldebatt på en
stor geografkonfe-
ranse. Den ble holdt
i Joensuu, en by i
Norra Karelen, som

grenser til Russland.
Tema for panelses-

jonen var «History of
cartography of the Nordic

countries». Det var et nor-
disk panel med en professor

fra Universitetet i Øst-Finland,
en forsker fra det svenske nasjo-

nalarkivet i Stockholm, og en forsker
fra Det kongelige danske bibliotek i
København. Vi fire fikk først presentere
forskningen vår, og deretter ble det en
debatt med en rekke spørsmål fra salen.

Det var en veldig nyttig konfe-
ranse for min del, både på grunn av
de interessante innleggene fra mine
med-debattanter og på konferansen for
øvrig, men også på grunn av de enga-
sjerte tilhørerne i salen som bidro til en
spennende dag. Det ble også anledning
til litt sightseeing, og vi avsluttet med
en flott femtimers togtur sørvestover til
Helsinki gjennom store skoger og forbi
vakre innsjøer.

I ettertid har jeg hatt en del kontakt
med flere av de andre i panelet, og vi
har utvekslet artikler og tips som har
gjort forskningen vår bedre. Det var
derfor veldig kjekt å kunne delta
i Joensuu, og jeg vil få takke GeoForum
for deres bidrag til reisen.

Nordic Geographers’ Meeting
GeoForum sponset deltakelse på NGM-konferansen i
Finland gjennom stipendordningen.
Anne Lien, Kartverket

Anne Lien på talerstolen i Finland under
panelsesjonen «History of cartography of

the Nordic countries».

POSISJON NR. 2 - 2022 23

Nordic Geographers’ Meeting Matrikulering uten fullført
oppmålingsforretning – frister
og status
Matrikulering uten fullført oppmålingsforretning kan gi en god fleksibilitet for
eiendomsutviklingen. Det må benyttes i henhold til regelverket og hver sak skal omsøkes
og begrunnes av søker, saksbehandles og vurderes av kommunen. Per 1. august 2022 er det
registrert 9940 matrikkelenheter med ikke fullført oppmålingsforretning. Av disse er 29 %
gått over den registrert fristen for fullføring. Målet er å halvere denne prosenten innen
utgangen av 2025. For hva skjer når fristen ikke overholdes?
Tekst: John Thomas Aalstad og Leikny Gammelmo

Figur 1: Prosesslinje
for saksgangen ved
matrikulering uten fullført
oppmålingsforretning.

I Posisjon 3-2021 skrev vi om
«Matrikkelenheter med ikke fullført

oppmålingsforretning skaper krøll».
Da så vi på utviklingen av MUF,
fristoversittelser og endringer i
regelverket. Nå vil vi ha fokus på frister,
grensenes status for MUF opprettet
etter 1. januar 2021 og hvordan MUF
føres i matrikkelen. Avslutningsvis ser
vi utviklingen siden sist.

Saksgangen
Med hjemmel i matrikkelloven § 6 kan
en rekvirent av oppmålingsforretning
søke om å få ført den nye matrikkel

enheten i matrikkelen uten fullført
oppmålingsforretning. Kommunen
skal behandle søknaden og fatte
et vedtak. Figur 1 viser prosessen
både ved avslag og tillatelse. Videre
viser den de to ulike måtene å
gjennomføre på; matrikulering med
påfølgende fullføring innen 2 år, eller
matrikulering med oppmåling innen
2 år og merking senest innen nye 3 år.
Vilkår og gjennomføring er nærmere
beskrevet i matrikkelforskriften
§ 25. Ved gjennomføring av opp
målingsforretning i marka skal partene
kalles inn og gis mulighet til å møte.

Frister
Fristene for MUF er flere. Først er
det verdt å merke seg at regelverket
setter maks frister. Det skal i hver
enkelt sak gjøres en konkret vurdering
av når en sak skal være ferdig.
Opplysninger gitt i søknaden vil være
vesentlige og vurderes sammen med
kommunens mulighet for faktisk
gjennomføring. Fullføringen skal ikke
ta mer enn 2 år fra opprettelse av
matrikkelenheten. Den regnes som
opprettet ved tinglysingstidspunktet
eller ved registrering for enheter som
ikke skal tinglyses. Dette er beskrevet

Type Grunn-eiendom Festegrunn Anleggs-eiendom Seksjon Jordsameie

Antall i 2021 9053 271 18 835 11

Antall i 2022 9057 167 22 686 7

AKTUELT

24 POSISJON NR 2 - 2022

i matrikkelforskriften § 25 fjerde
ledd. Her kommer også et unntak.
Hvis det ikke er hensiktsmessig
å sette ned grensemerker på
oppmålingsforretningen kan det
utsettes, men ikke lenger enn at
det maksimalt har gått fem år siden
opprettelse.

Fristen på maksimalt 2 år for
fullføring av MUF gjelder for at
«møtet med partene og innmålingen
av grensen må være gjennomført,
og opplysningene om dette må være
ført i matrikkelen» (§ 25 fjerde ledd).
Ved overstillelse av fristen mister
kommunen gebyrinntekter, les mer om
det i matrikkelforskriften §§ 16 og 18.

Grensenes status
Vedlagt søknad om MUF skal det
være «et kart som viser en fullstendig
oversikt over samtlige grenser for
enheten på en tilstrekkelig nøyaktig
og entydig måte slik at foreløpige
grenser kan føres inn i matrikkelen
samtidig med at enheten blir opprettet»
(matrikkelforskriften § 25 andre
ledd). Dette danner grunnlaget for
første føring i matrikkelen. Ved første
føring er det foreløpige grenser som
registreres.

Etter at møtet med partene,
innmålingen av grensene og føringen
av dette i matrikkelen er gjennomført,
eller det har gått to år, regnes de nye
grensene som fastsatt slik de er ført i
matrikkelen. Dette gir grensene en ny
status. Nå er de ikke lenger foreløpige,
men regnes som eksisterende, på lik
linje med grenser som er ført etter
oppmålingsforretning uten utsettelse.

For matrikkelenheter som ble
opprettet ved midlertidig forretning
etter delingsloven gjelder tilsvarende.
Matrikkelforskriften § 66 niende
ledd sier at «[d]ersom en sak om
oppmålingsforretning der det er
framsatt krav før 1. januar 2010 etter
tidligere regelverk ikke er fullført innen

31. desember 2020, må saken tas opp på
nytt etter reglene i matrikkellova».

Føring i matrikkelen
Når ny matrikkelenhet opprettes
uten fullført oppmålingsforretning
må det i matrikkelen krysse av for
«Oppmåling utsatt» under «Ikke
fullført oppmålingsforretning jfr §
6» og legges inn en dato for frist for
fullføring. Fristen kan ikke settes lengre
enn 2 år. På denne måten vil den nye
matrikkelenheten bli merket som MUF
og kommunen kan ta ut rapporter som
viser hvilke matrikkelenheter dette
gjelder. Det finnes også rapport over
MUF på nett, se tabell 1.

Ny matrikkelenhet som opprettes
etter § 25 som MUF skal føres inn
i matrikkelen med en kvalitet som
kommunene vurderer som tilstrekkelig
nøyaktig og entydig. Ofte vil dette være
en digital reguleringsplan og en kan da
merke grensepunktene med «tatt fra
plan», kvalitet lik 3 hvis den vurderes til
å være innenfor krav til standardavvik,
og dagens dato.

Innen fristen som er satt skal
oppmålingsforretning avholdes i
marka og deretter føres. Ved andre
føring i matrikkelen skal det benyttes
brukstilfellet «Forretning over
eksisterende matrikkelenhet | Trinn i
fullføring av oppmålingsforretning».
Den opprinnelige forretningen over
matrikkelenheten benyttes som
grunnlag. Nå er det viktig å fjerne
krysset for «Oppmåling utsatt» og legge
inn oppdaterte data i tråd med arbeidet
i marka. Hvis matrikkelenheten
ble målt og merket under
oppmålingsforretning så er MUFen
ferdig og saken kan avsluttes.

Hvis det ikke var hensiktsmessig å
sette ned grensemerker, og merking er
utsatt blir føringen en annen. Da må
det krysses av for «Merking utsatt» og
settes inn en «Frist for merking». Innen
fristen skal ny oppmålingsforretning

holdes i marka og grensemerker settes
ned og måles inn. Ved tredje føring i
matrikkelen benyttes også brukstilfellet
«Forretning over eksisterende
matrikkelenhet | Trinn i fullføring av
oppmålingsforretning». Det er fortsatt
den opprinnelige forretningen som
benyttes som grunnlag og kryss for
«Merking utsatt» fjernes.

Utvikling
Tabell 1 viser utviklingen i
matrikkelenheter registrert som MUF
i matrikkelen. Tallene er hentet fra
Kartverkets matrikkelrapporter på
nett og viser status pr. 1 august. Antall
registrerte MUF i matrikkelen ligger på
ca. 10 000 og av de var over 30 % over
2 års fristen i 2021. I 2022 har andelen
gått nedover, med et mål om å ikke
overstige 28 % over frist.

Status 1. august 2022:
	 9 940 MUF registrert i matrikkelen
	 2 980 over registrert frist = 29,26 %

I Datakvalitetsstrategien (tilgjengelig
fra Datakvalitetsstrategi | Kartverket.
no) inngår MUF som ett av flere mål på
datakvalitet: «KPI M2 Gjennomføring
av MUF skjer innen lovpålagte frister»
har som måltall i 2022 å komme ned på
28 %. Målet for 2025 var opprinnelig
satt til maks 1 500 stykker. Hvis det
regnes om, blir det 15 % ved utgangen
av 2025.

Pr. 1. august 2022 er det 3 756
MUFer som ble opprettet i 2021,
disse er fordelt utover hele året fra
januar til desember. Av disse har 227
etableringsdato i januar. Det vil si at i
løpet av januar 2023 har det gått to år
og de nye grensene regnes som fastsatt
slik de er ført i matrikkelen.

Det er viktig å få gjennomført MUF
innen frist og opprette gode rutiner for
gjennomføring, også for de som ikke
gjennomføres innen frist.

Tabell 1: Antall matrikkelenheter med ikke fullførte oppmålingsforretninger fordelt på matrikkelenhetstype pr. 1. august 2021 og 1. august 2022 (rapport tilgjengelig på
Last ned matrikkelrapporter | Kartverket.no).

https://www.kartverket.no/eiendom/lokal-matrikkelmyndighet/datakvalitet/tiltak/datakvalitetsstrategi
https://www.kartverket.no/eiendom/lokal-matrikkelmyndighet/datakvalitet/tiltak/datakvalitetsstrategi
https://www.kartverket.no/eiendom/lokal-matrikkelmyndighet/datakvalitet/last-ned-matrikkelrapporter

S øknader vurderes to ganger hvert
år av kommunerepresentantene

i Geovekst-forum, som gir sin
anbefaling til Kommunesektorens
organisasjon. Følgende frister settes for
innsending av søknader: 15. mai og
15. november. Søknadsfristene

kunngjøres på KS’ web-sider og
Kartverkets Geovekst-sider og
annonseres eventuelt på GeoForums
web-sider samt i geodataportalen
GeoNorge.

Søknad om midler.

Retningslinjer.

Søkbare Geovekst midler

POSISJON NR. 2 - 2022 25

SMÅSTOFF

N orkart har utviklet en ny løsning
for oppdatering av vegnettet som

gjør det langt enklere for kommunen å
kartlegge og vedlikeholde sine vegdata.
Dette vil bidra til langt bedre vegnett
i den nasjonale vegdatabasen, som
igjen gir grunnlag for bedre oversikt
for samfunnskritiske tjenester som for
eksempel nødetater.

Astrid Haugane Aas i Seksjon for
kart og arealplan i Rana kommune har
allerede tatt løsningen i bruk.

– Det er viktig for oss å ha en oppda-
tert vegdatabase, og arbeidet i Elveg 2.0
gir oss nå muligheten til å enkelt jobbe
med og vedlikeholde vegnettet i kom-
munen, sier Haugane Aas.

Hun arbeider også med en plan
for interne rutiner for vedlikehold av
vegnettet på lengre sikt.

– Vi ser nå på hvordan vi best skal
kunne ivareta et oppdatert vegnett, og
at saksbehandlere på veg kan rappor-
tere inn og validere vegdata via Kom-
munekart Proff. Dette vil gjøre denne
oppgaven langt enklere for oss og sikre
høy datakvalitet i bruken av Elveg 2.0,
forteller hun.

Enklere arbeid med kjente systemer
Den tidligere prosessen med forvalt-
ning av vegnett har blitt langt enklere
med gjenbruk av Kartverkets geogra-

fiske infrastruktur. Norkart har utviklet
integrert støtte for dette, slik at kom-
muner kan bruke samme systemer for
forvaltning av vegnettet som benyttes
til annen oppdatering av kartet.

Nasjonal vegdatabank (NVDB) er en
database som eies og driftes av Statens
vegvesen og er originaldatabasen for
vegnettet i Norge. Dataene ajourføres
både periodisk og kontinuerlig, og det
er et delt ansvar mellom:
	 Statens vegvesen: Europa- og

Riksveger
	 Fylkeskommunen: Fylkesveger
	 Kommunen: Kommunale-,

private- og skogsbilveger

Fra Vegnett til Elveg 2.0
for kommunene
Kartverket har gjort store endringer i
rutinene for forvaltning, drift og vedli-
kehold av vegtema. Elveg 2.0 erstatter
FKB-Vegnett, Vbase og Elveg 1.0.

Norkart har utviklet GISLINE Veg-
nettsredigering for disse oppgavene, og
tilrettelagt for forvaltning i Sentral FKB
(SFKB).

3/4 av brukere av SFKB har tatt i
bruk løsningen, og det har vært ca 270
brukere på kurs i samarbeid med Kart-
verket som gir gode tilbakemeldinger
på de nye rutinene.

Viktigheten av et oppdatert vegnett
 Presis informasjon om vegnettet er selve grunnlaget for ruteberegning og navigasjon.
Et oppdatert vegnett er helt vesentlig for utrykningskjøretøy, forsvaret, tungtransport
og andre som skal finne fram til riktig lokasjon på raskest mulig måte.
Tekst: Norkart

http://www.geovekst-kommune.no/?page_id=154
http://www.geovekst-kommune.no/?page_id=537

26 POSISJON NR 2 - 2022

SMÅSTOFF

HØSTENS KURS OG KONFERANSER

10. oktober: 	 Nordic webinar «Artifical Intelligence in relation to geodata» – gratis

17.-18. oktober: 	 Regionale geomatikkdager for Vestfold, Østfold og Telemark i Tønsberg

17.-18. oktober:	 Den Kloke Teknologi, Oslo

25.-26. oktober:	 Eiendomskonferansen 2022, GeoForum Hordaland

26.-27. oktober: 	 Lokale geomatikkdager, GeoForum Troms og GeoForum Finnmark

1. november: 	 FOSS4G NOR

10. november: 	 Lokale geomatikkdager, GeoForum Rogaland

16.-17. november: 	 Geodesi- og Hydrografidagene, Stavanger

29.-30. november: 	 Plan, bygg og geodata – Kommunal geomatikkonferanse

LOKALAVDELINGENE INVITER TIL LOKALE FAGDAGER
INNEN PLAN-OG BYGNINGSRETT
25. oktober, 	 Tromsø

4. november, 	 Sandvika

15. november, 	 Kristiansand

17. november, 	 Molde

foto: Even Stangebye

https://geoforum.no/event/norsic-webinar-on-artificial-intelligence-in-relation-geodata/
https://geoforum.no/event/regionale-geomatikkdager-vestfold-ostfold-og-telemark/
https://www.denkloketeknologi.no
https://www.denkloketeknologi.no
https://geoforum.no/event/lokale-geomatikkdager-troms-og-finnmark-2022/
https://geoforum.no/event/foss4g/
https://geoforum.no/event/lokale-gd-rogaland-22/
https://geoforum.no/event/geodesi-og-hydrografidagene-2022
https://geoforum.no/event/plan-bygg-og-geodata-kommunal-geomatikkonferanse-2022/
https://geoforum.no/event/fagdag-pbl-tromso/
https://geoforum.no/event/fagdag-plan-og-bygningsrett-oslo-lillestrom/
https://geoforum.no/event/fagdag-plan-og-bygningsrett-kristiansand_2022/
https://geoforum.no/event/fagdag-plan-og-bygningsrett-molde/

POSISJON NR. 2 - 2022 27

Nytt om navnFra Digitaliserings-
direktoratet
til Kartverket

Knut sier til Posisjon at han gleder seg til å komme i gang
med jobben og det viktige samfunnsoppdraget som Kart-
verket har. Videre uttaler han at: «Norge er og skal fort-
satt være ledende i bruk av geografisk informasjon. Det
betyr at kartleggingen av fastlands Norge til enhver tid
må holde et høyt nivå. Jeg er derfor opptatt av samarbeid
på tvers av de mange partene som bidrar til å produsere
geodata og de som benytter benytter dem. Jeg gleder meg
til å bli kjent med dere, og videreutvikle og styrke sam-
arbeidsarenaene, herunder Geovekst og Norge Digitalt.
Arbeidet med den «digitale grunnmuren» til geodataene
blir et fokusområde. Det å sikre tilstrekkelig finansiering
og videreutvikling av grunnmuren blir viktig i en stadig
mer datadrevet forvaltning. Med min databakgrunn er
jeg også nysgjerrig på anvendelser av geodata. Klima,
miljø, sikkerhet og beredskap er noen stikkord. Dataene
må da kunne benyttes også utenfor sektoren. Jeg er også
spent på hvordan ny teknologi, som kunstig intelligens,
kan gi oss nye anvendelser og bedre geodata».

Knut K. Bjørgaas kommer fra stillingen som avde-
lingsdirektør i Digitaliseringsdirektoratet med ansvar for
informasjonssikkerhet, handlingsplanen for regjeringens
digitaliseringsstrategi, deling og bruk av data samt na-
sjonale og internasjonale samarbeid. Han har også sittet
i Geodatarådet siden 2020. Knut har tidligere vært leder
for strategi og forretningsutvikling i Storebrand Livsfor-
sikring, og hatt ulike lederroller i Statens Pensjonskasse
og i den nordiske IT-enheten til Telenor. Knut er utdan-
net sivilingeniør i elektronikk og datateknikk fra NTH i
Trondheim.

Knut K. Bjørgaas begynner som direktør
for landdivisjonen i Kartverket
1. oktober.

Linn Fritsvold, Geodata
Linn Fritsvold starter som strategisk

rådgiver i Geodata AS i september.
Hun kommer fra Statens vegvesen,
der hun siden 2015 har jobbet som
geodataforvalter mesteparten av
tiden, samt en kortere periode
som fungerende seksjonsleder på

Geodataseksjonen. Hun gleder seg til å
bidra til at GIS og geografisk informasjon

blir utnyttet til det fulle hos brukerne. Linn
har sittet i styret i Geoforum siden 2018.

Mathias Holtedahl Thorp er ansatt som
geodatakoordinator i seksjonen med

samme navn hos Kartverket på Hønefoss,
men med kontorsted i Bergen. Arbeidet
vil være knyttet opp mot forvaltning
av data som distribueres gjennom
Geonorge-portalen. Mathias har nylig
fullført en mastergrad i naturgeograf
ved UiB med fokus på kartlegging av

breendringer analysert gjennom bl.a.
fotogrammetri av historiske flybilder. Han

har også vært aktiv i styret til GeoForum
Hordaland, og er nå valgt inn for to nye år.

Marit Krokmogen er nylig ansatt som
avdelingsleder for Geodata-avdelingen
i Ringerike kommune. Marit fullførte
sin master i eiendom ved NMBU i
2016. Før hun flyttet til Ringerike
jobbet hun som grunnforvalter for
Finnmarkseiendommen (FeFo) og var

aktiv i styret til GeoForum Finnmark.

Birte Noer Borrevik takka nyleg ja til
stillinga som øvste leiar for sjødivisjonen.
Stillinga har vore på åremål fram til 31.
august 2022. Kartverkssjef Johnny Welle er
nøgd med at Birte takka ja til stillinga.

– Eg er glad for at Birte takka ja til
jobben som direktør for sjødivisjonen.

Ho har den rette kompetansen og
kvalifikasjonane som Kartverket
treng inn i framtida, men ikkje minst
for sjødivisjonen, seier kartverkssjef
Johnny Welle.

Birte Noer Borrevik er 63 år, og
kom frå stillinga som HSE & Operations

manager i Explora Petroleum da ho byrja i
Kartverket for seks år sidan.

Les mer på www.isy.no eller kontakt:
kjell.sandal@norconsult.com - telefon: 454 04 670 Informasjonssystemer

Ønsker du å engasjere innbyggerne i ditt prosjekt?

Med ISY WinMap InnbyggerDialog kan innbyggere
enkelt få informasjon om prosjektet og komme med
innspill og ønsker direkte i løsningen.

- Fleksibel administrator for oppsett av prosjekter
- Kan benyttes på PC, nettbrett og mobil
- Kan brukes i alle stedfestede prosjekter
- Høyaktuell ved rullering av kommuneplaner
- Informer publikum via sosiale medier og QR-koder

Fleksibel løsning for

Økt innbyggermedvirkning

