
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 31 • Nr.2- 2023

STUDENTER PÅ
GEOMATIKKDAGENE

2 POSISJON NR 2 - 2023

	

I N N H O L D
POSISJON NR. 2 - 2023

8
1212

26
1515

65

	 3	 Rapport fra Bestikket: Hoppe etter Wirkola

	 4 	 Leder

	 5 	 Knut Erik Tandberg er utnevnt som æresmedlem i GeoForum

	 6 	 Blålysdroner kan redde liv

	 7 	 Utveksling på UC Berkeley, California

	 8 	 Møte mellom BA-bransjen og utdanningsinstitusjoner
		 for å diskutere rekruttering

	 9 	 MESA - Sårbarhetsatlas for bærekraftig samfunnsutvikling

	 10 	 Om Geomatikkdagene

	 13 	 Digital kartbistand hjelper Moldova

	 14 	 Ny fylkeskartsjef i Kartverket Nordland

	 15 	 Endringer i kurs i matrikkelføring

	 16 	 Landmålardagen på Fedje

	 18	 Fagjuryen si vurdering av kartutstillinga på
		 Geomatikkdagane 2023

	 21 	 To pensjonister på fagtur til Washington DC

	 24	 Målerklubben” - en studentorganisasjon på Vestlandet

	 26	 Mer spissing av tiltakene i Nasjonal geodatastrategi

	 27	 Småstoff

	 31	 Presentasjon av nye lokalavdelingsledere

POSISJON NR. 2 - 2023 3

D et begynte med en fasinasjon for GIS på
daværende NTH (nå NTNU) på Gløshaugen

i Trondheim. Etter litt famling med ulike fag ende
det opp med Geografi og et fag jeg husker godt fra
NTH – Geografisk informasjonsbehandling, med
forrige styreleder Terje Midtbø i manesjen som
foreleser. Ja det blir litt som å hoppe etter Wirkola
når jeg skal ta over som styreleder etter Terje, for
han har vært med lenge har jeg hørt, og gjort gode
ting – ikke noe press, særlig. Nei all heder til Terje
som jeg er så heldig å få ha med videre i styret
som nestleder, vi byttet vist roller der – eleven fikk
rollen til mentor.

Trønder i hjertet og bosatt på Hønefoss, noe
som egentlig sier seg selv når Kartverket ligger der.
Jeg har jobbet på Kartverket i snart
20 år i ulike stillinger, og har fått lov til å gå i de
retninger som har interessert meg mest noe jeg er
veldig takknemlig for. Har jobbet mye med mar-
ked, brukerforståelse og samarbeid med privat sek-
tor opp gjennom karrieren. Dette er også noe jeg
mener er en viktig rolle for GeoForum, sørge for
ulike arenaer for dialog og tettere samarbeid kom-
mune, stat og privat. Den ene kan ikke eksistere
uten den andre så tett dialog og nye måter å samar-
beide på er noe jeg ønsker fokus på framover.

GeoForum skal opplyse sine medlemmer, få de
til å forstå hvilke utfordringer som samfunnet strir
med og hvordan faget geomatikk kan bistå. Legge
til rette for at de riktige folka snakker sammen og
at vi som geomatikk-nerder får synliggjort hvor
viktig sted er for de som ikke har skjønt det. Det
er vel også noe av det som gjør at jeg synes Geo
Forum er så viktig, alle de flinke folka som brenner
for faget sitt og står på. Geomatikk-familien er
inkluderende, støttende og åpen, noe som gjør
at det er veldig givende å jobbe med og i denne
interesseorganisasjonen.

Flere må med. Flere må skjønne hvor nyttige
de dataene vi produserer, og forvalter er. Våre
strategiske mål skal peke retning for hvordan vi
skal jobbe med dette framover. GeoForum øker
geomatikkompetansen i Norge, GeoForum er
møteplassen for geomatikk og Geoforum synlig-
gjør bruk av geomatikk for å nå et bærekraftig
samfunn. Jeg ønsker å trekke frem synliggjøring
som en viktig faktor for å lykkes. Kunnskap om hva
GeoForum er og viktigheten av våre data må fange
oppmerksomheten til elever og studenter som
står foran viktige framtidsvalg. Vi må med andre
ord jobbe for at flere unge blir med i geomatikk-
familien.

Hoppe etter Wirkola

RAPPORT FRA BESTIKKET

Tekst Tomas Martin Holtan
Foto Even Stangebye

God sommer!

4 POSISJON NR 2 - 2023

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: Tomas Martin Holtan

Daglig leder og redaktør:
Marianne Meinich

Forsidefoto:
Geomatikkbedriftene samlet flere
enn 70 studenter en ettermiddag
på Geomatikkdagene.
Foto Even Stangebye

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/2023/02/Produksjonsplan-
Posisjon-2023.pdf

SV
ANE

MERKET

NO - 1430

Fra siste nytt fra Orlando til
Organisering av GeoForum

Torsdag 1. juni ble det avgjort i Orlando
i Miami: FIG Working Week i 2027

arrangeres i Stavanger.
FIG - International Federation of Surveyors,

er en internasjonal landmålerorganisasjon.
Organisasjonen har medlemmer fra mer enn
110 land og organisasjonens arbeid foregår
i 10 kommisjoner med hvert sitt faglige
fokus. Medlemskapet i FIG ivaretas av Tekna
Samfunnsutviklerne og GeoForum som
sammen utgjør FIG Norge.

Kari Strande har vært prosjektleder for
utforming av søknaden om FIG WW til Norge.

FIG-Norge ønsker å arrangere FIG Working
Week for å bidra til økt internasjonalt samarbeid
på geomatikkområdet, vise fram resultater fra
Nasjonal geodatastrategi og høste erfaringer fra
den rivende internasjonale utviklingen på våre
fagfelt. FIG-Norge ønsker å sette fokus på bruk
av geografisk informasjon i Nordområdene, for
hav og kystforvaltning, for klimatilpasning og
for bruk av smart teknologi i byutvikling. FIG
WW samler mellom 800 – 1000 deltakere.

Både KDD og Kartverket har bidratt i
prosessen. Dette er en sak dere kommer til å
høre mer til, men jeg rakk akkurat å få med
denne nyheten i Posisjon.

Takk til Terje Midtbø som har vært styreleder
hele tre ganger. Selv om han velger å legge
inn årene som styreleder, fortsetter han som
nestleder i styret. Terje har styrt skuta med
stø kurs ved å være lyttende, inkluderende,
søke forankring i organisasjonen, se fremover
samtidig som han har historien med seg. Mye
er endret under hans ledelse. GeoForum står
mer enn noen gang frem som en samlende
organisasjon med lokalavdelingene, faggruppene
og styret som sammen ser mot felles mål.

«Organisering av GeoForum» er en sak som
startet i 2020 etter initiativ fra lokalavdelingene.
En arbeidsgruppe skulle se på hvordan
lokalavdelingene og GeoForum sentralt kunne
samles til en organisasjon og hvordan redusere
kostander til programvarelisenser. Bakgrunnen
for saken var i hovedsak at fire lokalavdelinger
ble momspliktig, noe som førte til utfordringer
for kassererne i disse lokalavdelingene.

Arbeidsgruppa anbefalte at GeoForum
skulle samles til en organisasjon med ett eller få
organisasjonsnummer. Saken viste seg vanskelig
å løse. Vi har søkt bistand fra jurist, revisor
og saken har vært diskutert i Brønnøysund
registrene etter at vi søkte råd der.

Tiden har gått og tiden har jobbet med oss.

Lokalavdelingene som er momspliktig håndterer
rapportering av moms. Sekretariatet betaler de
nødvendige programvarelisenser for å kunne
utfakturere lokale arrangement.

Status på saken ble etterlyst på representant
skapsmøtet siden det aldri er foretatt en endelig
konklusjon i styret basert på anbefaling fra
arbeidsgruppa. Det er kun informert om i
lokalavdelingsledermøter. Saken ble tatt opp på
forrige styremøte. Styret har vurdert utvalgets
arbeid knyttet til felles organisasjonsnummer
for alle ledd i GeoForum, og sett i lys av
en velfungerende praksis nå, ser styret at
premissene for endringer ikke lenger er tilstede.
Derfor avsluttes saken. Dette blir også tema på
møte med lokalavdelingsledere i juni.

Rekruttering- og profileringsprosjektet
ble igangsatt i for mer enn ti år siden.
Dette er et samarbeidsprosjekt mellom
Geomatikkbedriftene, Kartverket og GeoForum.
Prosjektet har de siste årene hovedsakelig
bestått av utdeling av beste geomatikkoppgaver
og gratis deltakelse for noen studenter på
Geomatikkdagene.

Nå er det igjen sving i rekrutteringsarbeidet.
Bygg- og anleggsbransjen etterlyser flere med
geomatikkbakgrunn. Bygg- og anleggsgruppa i
GeoForum tok derfor initiativ til møte mellom
entreprenører og utdanningsinstitusjonene. Det
ble vedtatt å sette ned et forum i samarbeid med
faggruppa Utdanning- og forskningsgruppa
for å se på behovet for utdanningstilbud og
kompetansebehov for fremtiden.

Geomatikkbedriftene samlet flere enn 70
studenter en ettermiddag på Geomatikkdagene.
Gode innlegg som viste bredden i faget fenget
studentene mens de fråtset i pizza og brus.
På høgskolen på Vestlandet har de etablert
Målarklubben – et treffsted mellom studenter
og næringsliv etter initiativ fra studenter.
Samlingene er viktige bidrag i profilering av
bransjen.

Hovedtema for denne utgaven skulle være
geografisk informasjon og helse. Selv om jeg kun
fikk inn en sak knyttet til tema, er Posisjon fullt
av andre saker.

Rekruttering er hovedtema til neste nummer,
men det er ikke før i september.

Riktig god sommer!

http://www.geoforum.no/posisjon/
mailto:geoforum@geoforum.no
mailto:marianne@geoforum.no
https://geoforum.no/wp-content/uploads/2023/02/Produksjonsplan-Posisjon-2023.pdf
https://geoforum.no/wp-content/uploads/2023/02/Produksjonsplan-Posisjon-2023.pdf
https://geoforum.no/wp-content/uploads/2023/02/Produksjonsplan-Posisjon-2023.pdf

POSISJON NR. 2 - 2023 5

AKTUELT

H an har vært en fremragende
ambassadør for GeoForum.

Hans innsats kan oppsummeres med:
	 Medlem av styret i Kartografisk
forening (senere GeoForum Oslo
og Akershus) fra 1994 – 2003

	 Leder av faggruppa Bygg- og
anleggsgruppa fra den ble stiftet
6. mars 2002 til 2018.

	 Med i programkomiteen til Stik-
ningskonferansen i flere år

	 Var med å etablere Den Kloke
Tegning (nå Den Koke Teknologi),
med i programkomitéen fra 2003
til 2007

	 Medlem av programkomiteen til
GeoNorge 2004.

	 Dette var en storsatsing av Geo-
matikkdagene dette året spesielt

	 Medlem i stipendkomiteen i
mange år

	 Vært ambassadør for GeoForum
like lenge som han har vært tillits
valgt og senere.

Spesielt stor innsats har han gjort
for bygg og anleggsfaget i Geo
Forum – stikningsfaget spesielt.
Knut Erik var stikningssjef og jobbet
i NCC i 45 år.

Knut Eriks engasjement i Geo
Forum startet tilfeldigvis da han ble
bedt om å delta på årsmøte i Karto-
grafisk forening i 1994, og dermed
ble han valgt inn i lokalavdelingen
der han var med i hele 9 år.

I 2003 var han med og tok han
initiativ til å invitere entreprenører,
arkitekter, byggherrer og leveran-
dører til felles møte for å se på hva
som kunne gjøres for å få bedre
datagrunnlag og bedre dataflyt for
alle parter.

Møtet resulterte i:
	 BA-nettverket ble etablert med

Inger Hokstad som leder
	 Konferansen Den Kloke Tegning

(DKT) ble arrangert for første
gang i 2003

BA-Nettverket arbeider fremdeles
for bedre samspill og dataflyt i bygg-
og anleggsprosjekter. Nettverket ble
etablert i 2003.

DKT er en fellesarena for både
entreprenører, arkitekter, byggher-
rer og leverandører for å finne ut
av hvordan bedre samhandle. I de
første årene var det mest fokus på
anlegg, de senere årene mer mot
bygg.

Både BA-Nettverket og DKT ble
etablert i 2003 og kan feire 20 års
jubileum i år.

Knut Erik har også vært en res-
sursperson å henvende seg til når
det gjelder foredrag eller tips til
foredrag.

Selv har han ikke behov for å
fremheve sin innsats i GeoForum,
men at arbeidet har vært givende for
han. Drivkraften har vært samhand-
ling og finne løsninger til det beste
for alle parter. Igjen roser han andre:

 -Det legges merke til at bransjen
samarbeider om disse utfordrin-
gene, selv om vi er konkurrenter.

Han fremhevet også de yngre og
deres innsats i faget.

Flere har hatt glede av hans
mange historier. Som historien da
han satt på Kolsåstoppen og skulle
«skyte» en laserstråle til Hennie
Onstad kunstsenter 4 km unna i
forbindelse med åpning av kunst-
utstillingen «Kunsten og fjellet».
Kunstneren ønsket at det skulle spil-
les «Come on baby, let my fire», av
the Doors, akkurat i det laserstrålen
ble synlig på Hennie Onstad sente-
ret. Utstillingen ble åpnet av dron-

ningen, Knut Erik tente laserstrålen
akkurat i det utstillingen åpnet som
planlagt. Låten ble visnok ikke spilt,
men historien er like god for det.

En annen historie han har
gjenfortalt var fra en sjef i Leica
om en prins som giftet seg med en
landmåler. Prinsen visste ikke det
beste han kunne gjøre for kona si, så
han bestilte den beste totalstasjonen
på markedet. Hvordan gaven ble
mottatt sier historien intet om.

Som æresmedlem inviteres han
som gjest på arrangement i regi av
GeoForum sentralt. Vi håper han
benytter denne muligheten til å
treffe kjente folk i bransjen og de
får anledning til å treffe han igjen.
Takk for innsatsen du har gjort for
GeoForum!

 Tildelingen fant sted på
Geomatikkdagene i Trondheim av
Terje Midtbø.

GeoForum har syv æresmed-
lemmer: Jan Martin Larsen, Bjørn
Geirr Harsson, Olav S. Olsen, Olav
Mathiesen, Roger Gustavson, Kari
Strande og nå Knut Erik Tandberg.

Knut Erik Tandberg er utnevnt
som æresmedlem
Knut Erik Tandberg er tildelt æresmedlemskap fordi han har
gjort en særlig stor innsats innen GeoForums fagområder over
lang tid. Det er en ære å bli tildelt, og en glede å utnevne æres
medlemmer i GeoForum.
Tekst: Mariannne Meinich

Æresmedlemskapet ble tildelt under Geomatikkdagene av
Terje Midtbø. Foto Even Stangebye.

A irmour-prosjektet forsker på
hvordan akuttmedisinske tjenester

kan støttes av droner. Prosjektet gir
oss verdifull læring og en mulighet til
å påvirke framtidens løsninger innen
nødmedisinske tjenester i Europa,
sier Terje Rygh, rådgiver i smartby-

avdelingen i Stavanger kommune.
Sammen med kollega Phillip
Durnford har smartby-avdeling

en koordinert droneprosjektet
i Stavanger kommune. Selve
Airmour-prosjektet koordine-
res av VTT Technical Research

Centre of Finland, og er et sam-
arbeid mellom byer fra seks land:

Tyskland, Finland, Norge, Sverige,
Luxembourg og Nederland. I tillegg er
det partnere som inkluderer forsknings-
institusjoner, luftfartsmyndigheter og
nødetater.

Sparer tid og liv
Høsten 2022 var Stavanger kommune
de første i Airmour til å utføre
demonstrasjonsflyginger i prosjektet.
Viktige samarbeidspartnere her er den
Forus-baserte droneoperatøren eHang
Scandinavia og forskningsinstituttet
Norce.

– Airmour ser på utfordringer og
behov vi har knyttet til «blålys»-droner
i byer og samfunn. Dersom ulykken er
ute, kan droner komme raskt fram til
ulykkesstedet, uten utfordringer med
bilkø eller andre veisperringer, sier Rygh.

Airmour har denne våren vært på
roadshow i Europa, med lastedrone-
demonstrasjoner i Kassel, Luxembourg
og Helsinki. Roadshowet skal validere
forskningen, demonstrere muligheter
og starte diskusjoner.

I Kassel ble det demonstrert hvordan
en medisinsk lastedrone i tett bebygde
strøk fungerer. Dronen fraktet vevs
prøver til ventende helsepersonell.

– Vevsprøver må ekspederes raskt, så
det er tidskritisk at disse kommer fram
hurtig. Dronen fungerte utmerket,
vevsprøvene kom fram innen fristen –
selv om det blåste heftig på demonstra-
sjonsdagen i Kassel, sier Durnford.

Mangler felles regelverk
– Målet er at vi sammen lager løsninger
som gir våre innbyggere et bedre liv.
Mest sannsynlig vil vi ikke se lastedrone-
løsningene komme med det første, mest
sannsynlig snakker vi tidligst om fem år,
understreker Rygh.

Han legger til at utfordringene i dag
er, selv om prosjektet nærmer seg siste
fase, at dronetrafikk fortsatt er på et
tidlig stadium:

– Lover og regler for bruk av nødme-
disinske droner er ennå ikke er på plass.
I tillegg er det ulike regler i hvert land,
det er en jungel å finne ut hvordan man
kan fly i forskjellige land og regioner.

Dette gjelder særlig for passasjer
dronene, som skal frakte akuttmedi-
sinsk personell.

– Vi har dessverre ikke fått testet ut
større droner med simuleringsdukker
så langt i prosjektet. Her er det mange
instanser som skal godkjenne
en testflyging, på grunn av størrelsen
på dronen, forklarer Rygh.

– Airmour tar opp problemstillinger
som regelverk, datasikkerhet, bakke-
risiko og personvern og kan gi innspill
til myndigheter og luftfartsmyndigheter
og andre i hele EU for å komme noen
steg videre.

Droneoperatør eHang Scandinavia
AS har tett kontakt med Avinor og
Luftfartstilsynet i Norge. Begge er
viktige nasjonale partnere for det
videre arbeidet med sertifiseringer,
og nødvendige flygningstillatelser.

Innspill fra innbyggere
Stavanger kommune jobber også med
å få viktige innspill fra innbyggerne på
hvordan framtidens dronebruk skal se ut.

Flere avdelinger i Stavanger kommu-
ne er involverte i prosjektet. Både helse
og velferd, beredskap, kart og digitale
tjenester, innovasjon og digitalisering,
og by- og samfunnsplanlegging bidrar,
sammen med smartbyavdelingen som
koordinerer prosjektet.

– I løpet av prosjektet involverer vi
innbyggerne for å lære mer om deres
tanker knyttet til bruk av droner.
Prosjektet utvikler e-kurs og verktøy
til byplanleggere, droneoperatører
og andre. Airmour bidrar også til det
kommende sivile luftfartsregelverket for
bruk av droner i EU, sier Rygh.

Blålysdroner kan redde liv
Stavanger kommune er med i EU-
prosjektet Airmour som utvikler og
tester droner til bruk i nødssituasjoner.
Tekst: Siri Pedersen, Stavanger kommune

–

Passasjer-
drone, fra

demonstrasjon
i Stavanger.

Demonstrasjon av lastedrone i Stavanger. På bildet: Terje Rygh, rådgiver smartby-avdelingen Stavanger kommune

6 POSISJON NR 2 - 2023

AKTUELT

FAKTA OM AIRMOUR
•	 Forskningsprosjektet Airmour er et

treårig EU-prosjekt, 2020-2023, som
utforsker muligheten for å frakte
akuttmedisinsk utstyr, og etter hvert
personer, i bynære områder ved hjelp
av droner.

•	 Forskningsprosjektet nærmer
seg siste fase. Resultatet fra
flygingene skal brukes til å utvikle
e-kurs og verktøy til byplanleggere,
droneoperatører og andre som kan
ha nytte av det, samt bidra til det
kommende sivile luftfartsregelverket
for bruk av droner i EU.

 Airmour road-
show. Work shop
i Kassel, ledet av
Philip Durnford,
rådgiver smart-

byavdelingen og
prosjektleder Air-
mour i Stavanger

kommune.

AKTUELT

I september 2022 ble jeg kjent med PhD
studenter fra UC Berkeley, Califor-

nia, ved Maskinlæring workshopen i
Glasiologi på Finse. Der vi ble enig om
flere samarbeidsprosjekter mellom oss
framover. Det er mange muligheter for
å jobbe sammen ved å bruke digi-
tale løsninger. Men ganske rask var vi
enige om at avstand og tidsforskjell gjør
framskritt noe saktere og at det hadde
vært mye mer effektiv å kunne jobbe ved
siden av hverandre. Derfor søkte jeg om
reisestipend og tilbrakte 3 uker ved UC
Berkeley ved avdelingene for statistikk og
astronomi, hvor jeg hadde en sjanse til å
møte mange studenter og professorer for
å øke samarbeidet mellom instituttene og
landene.

Jeg jobber mot å lage rutiner og metoder
for å skape mer effektive og høykvalitets
sluttprodukter innen geovitenskap. Hoved-
målet er å produsere modeller, som ideelt
sett, er delvis gjenbrukbare til ulike formål
innen geovitenskap. Jeg fikk en sjanse til
å bli med i gruppen til Fernando Perez
som er kjent som skaperen av IPython-
programmeringsmiljøet ved Institutt for
statistikk.

Før dette samarbeidet, jobbet jeg med en

skybasert løsning med Google Collabora-
tory og Google Earth Engine ved hjelp av
Python og den andre metoden baserer seg
på ArcGIS Pro (arcpy biblioteket), og Jupy-
ter Notebook. Den skybaserte plattformen
er veldig nyttig for beregning og datatil-
gjengelighet. For vårt prosjekt bestemte vi
oss å undersøke Jupyter Hub med støtte
fra et Amazon Research-stipend ved bruk
av Tensor Flow og PyChram og med bruk
av Amazons kraftige beregningsmaski-
ner. Hovedmålet for forskningsoppholdet
var arbeid med design, dataforberedelse,
statistikk bak dyplæring (deep learning) og

U-net for implementering for geologisk

bruk og vise til anvendeligheten av denne
tilnærmingen.

Maskin- og dyplæring er en svært
tilstrekkelig måte å lage geospatiale
produkter på, med tanke på både kartleg-
gingseffektivitet og kvaliteten på produktet
i fremtiden. Maskinlæring med hjelp av
eksperter kan bli en fremtid i å produsere
nyttige produkter for å ha bedre oversikt
over bærekraftige ressurser og potensielle
naturfarer.

Nå sitter vi igjen på forskjellige konti-
nenter og kan bekrefte endringene i ar-
beidsfremgangen vår. Vi jobber imidlertid
videre. Utvekslingen bidro til tverrfaglighe-
ten i forskningen min, og eksponerte nye
perspektiver til prosjektet mitt, på samme
måte som å øke samarbeidet mellom insti-
tusjoner i fremtiden.

Tusen takk til DEEP (UiO): Norsk forsker-
skole for dynamikk og evolusjon av jord og
planeter for denne muligheten!

Med vennlig hilsen
Tekst og foto: Alexandra Jarna Ganerød

Utveksling på UC Berkeley, California
Alexandra Jarna Ganerød er
leder i GeoForum Trøndelag
og har nylig lagt bak seg et
spennende forskeropphold
ved Berkeley i California.

Min daglige utsikt fra Berkeley-kontoret; Hovedporten til UC Berkeley med matleveranse av
Kiwibot autonome roboter

Meg i hovedbiblioteket UC Berkeley (California); Berkeley og Golden Gate bakerst

POSISJON NR. 2 - 2023 7

D eltakerne på møtet inkluderte repre-
sentanter fra utdanningsinstitusjoner

som NTNU Gjøvik, NTNU Trondheim,
HVL Høgskulen på Vestlandet, NMBU
Ås, Trøndelag høyere yrkesfagskole -
studiested Gauldal og Fagskolen i Oslo.
Entreprenørene som deltok var Veidekke,
AF, Implenia, NCC, Hærhe/Zenith Survey
og Skanska Survey. Andre deltakere inklu-
derte Olav Vadder fra Scan Survey, Runar
Yri fra Skanska, Kirsti Lysaker fra HVL og
Birgitte Schumacher fra GeoForum. Dette
møtet, og etter hvert forumet som det ble
vedtatt å være, er initiert av GeoForum
sin bygg- og anleggsgruppe og arrangert
i samarbeid med utdanning- og
forskningsgruppa. Dette var et veldig
fruktbart samarbeid mellom disse fag
gruppene for å hjelpe hverandre.

Møtet hadde som formål å diskutere
dagens utdanningstilbud og identifisere
eventuelle behov for fremtiden. Sentrale
spørsmål som ble drøftet inkluderte hvor-
dan man kan sikre at studentene får den
kompetansen bransjen etterspør, hvilke
grep som kan tas for å sikre fremtidig
rekruttering til utdanning og bransje, og
hvilken kompetanse bransjen ser behovet
for. Hovedmålet med møtet var å diskutere
tiltak som kan bidra til økt rekruttering til
de eksisterende utdanningsinstitusjonene.
Dette vil sikre tilgangen på kvalifiserte
kandidater til bygg- og anleggsbransjen.
Alle deltakerne ble enige om å fortsette de
gode samtalene og etablere et forum som
møtes jevnlig for å adressere felles interes-
ser og utfordringer.

Ser til utlandet for å hente landmålere
og stikningsingeniører
Entreprenørene sliter med å finne nok
kvalifiserte kandidater blant nyutdannete.
Konsekvensen av dette er at flere ser til
utlandet for å hente nok folk, noe som ikke

er holdbart eller ønskelig i lengden. Det
konkurreres hardt om de få hodene som
finnes og som er interessant. Ideelt bør
det være nok stikkere til alle. Det brukes
mye penger og ressurser på rekruttering,
så et spørsmål som ble løftet på møtet var
hvordan disse ressursene kan brukes bedre
og mer effektivt. Hvordan kan bransje
og utdanning samarbeide for å hjelpe
hverandre med utfordringene? Dette er et
spørsmål dette forumet skal jobbe videre
med sammen.

Trygg fremtid
En viktig problemstilling som har blitt
identifisert er behovet for å gjøre geoma-
tikk og landmåling mer synlig i bygge-
bransjen. Der bygg- og anleggsstudier har
fått betydelig støtte og oppmerksomhet
fra Statens Vegvesen, har ikke geomatikk
samme type engasjement som kan fremme
faget. Dette er en utfordring som forumet
ønsker å ta tak i og løse. Det har også blitt
diskutert hvor tidlig man bør begynne å nå
ut til potensielle studenter. Er det nød-
vendig å nå ut til ungdomsskolenivå for
å vekke interessen for geomatikk? Det er
et behov for både fagskole-, bachelor- og
masterstudenter, og det er viktig å sikre
tilstrekkelig antall kvalifiserte kandidater
på hvert nivå. Derfor er det viktig å nå ut
til videregående skoler og norske tenår-
inger før de velger sitt studie. Geomatikk
og landmåling er studier som gir trygge
jobbmuligheter med mange karrieremulig-
heter. Dette budskapet er viktig å formidle
til potensielle studenter. Samtidig må man
også kommunisere den samfunnsnyttige
karakteren til faget. Dette er noe som bran-
sjen er klar over, men hvordan nå ut til et
bredere publikum og øke bevisstheten om
fagets betydning? Et av tiltakene som har
blitt foreslått er å gjennomføre skolebesøk
på videregående skoler for å nå ut til frem-

tidige studenter før de tar sine studievalg.
Dette vil gi elevene en bedre forståelse av
hva geomatikkfaget innebærer og hvilke
muligheter det kan gi dem.

Utdanningsløpet i dag
Når det gjelder endringer i utdannings
løpet, er det blitt påpekt noen utfordringer.
NTNU Gjøvik har opplevd en nedgang i
antall studenter, og endringer i fagoppset-
tet kan ha spilt inn på dette. HVL derimot,
opplever økt interesse med det største kull
et på lenge. Gauldal tar inn jevnt over 30
studenter annethvert år og tilbyr deltids-
studier i håp om å tiltrekke flere studenter.
Fagskolen i Oslo har et fokus på BIM-
studier, men inkluderer også noe landmål
ing. NTNU Trondheim tilbyr mastergrad
i geomatikk, men konkurrerer med andre
mastere når studentene skal velge sitt
videre løp. NMBU har utfordringer med
bemanning og ønsket å styrke landmåling,
men fikk ikke anledning til å ansette flere.

Møte mellom BA-bransjen og utdannings
institusjoner for å diskutere rekruttering

8 POSISJON NR 2 - 2023

AKTUELT

Flere bedrifter i BA-bransjen er bekymret for den fallende
rekrutteringen til geomatikkfaget. Det er registrert en nedgang i
antall studenter som uteksamineres med landmåling og geomatikk.
For å adressere denne bekymringen og snu trenden, ble det
arrangert et møte mellom entreprenørbransjen og utdannings-
institusjonene. Målet var å utveksle erfaringer og utforske
muligheter for samarbeid.

 UTDANNINGSINSTITUSJONER
·	 NTNU Gjøvik (Torbjørn Kravdal)
·	 NTNU Trondheim (Hossein Nahavandchi)
·	 HVL Høgskulen på Vestlandet (Arve Leiknes)
·	 NMBU Ås (Ivar Maalen-Johansen)
·	 Trøndelag høyere yrkesfagskole, studiested Gauldal

(Bjørn Ketil Hovin)
·	 Fagskolen i Oslo (David Bakken)
ENTREPRENØRER
·	 Veidekke (Hallvard Holth)
·	 AF (Jon Bråten)
·	 Implenia (Ole Vanebo)
·	 NCC (Maria Melfald)
·	 Hærhe/Zenith Survey (Per Heines)
·	 Skanska Survey (Rolf-Christian Kvernes)
ANDRE
·	 Olav Vadder (Scan Survey), representant for

BA-gruppa og stikningsbransjen
·	 Runar Yri (Skanska), representant for BA-gruppa og

stikningsbransjen
·	 Kirsti Lysaker (HVL), representant for GeoForum sin

Utdanning- og Forskningsgruppe
·	 Birgitte Schumacher, GeoForum

Tekst: Birgitte Wang Schumacher

AKTUELT

POSISJON NR. 2 - 2023 9

MESA (Mapping Environmentally
Sensitive Assets) er et verktøy (også
kalt sårbarhetsatlas) som kartlegger
områders sensitivitet for et gitt press,
og er bygget på feltstudier, analyser, og
befolkningsundersøkelser. Verktøyet
ble primært utviklet for å støtte miljø-
forvaltningen av olje- og gasssektoren,
men den er like relevant for andre
sektorer.

- Det overordnede målet med sårbar-
hetsatlaset er å hjelpe beslutningstakere
til å kunne planlegge industriell virk-
somhet bedre for å minimerer risiko for
sosiale og miljømessige forhold, forteller
Ragnvald Larsen i Miljødirektoratet.

Dataene samles inn og analyseres
for å identifisere de mest verdifulle og
sårbare områdene. Resultatene vises
grafisk i et rutesystem og graderes
etter sårbarhet basert på analysen.
Beslutningstakere kan bruke atlaset for
å forstå hvor sårbare ressurser finnes
og planlegge industrielle operasjoner
på en måte som minimerer miljø- og
sosiale risikoer.

- Gode stedfestede datasett er nød-
vendig for et kunnskapsbasert grunnlag
for arealplanlegging, konsekvensutred-

ninger, overvåking
og beredskapspro-
grammer, utdyper
Larsen.

MESA er utviklet
ved hjelp av programva-
ren FME fra Safe Software.
Den ble valgt på grunn av pro-
grammets store utvalg av funksjoner
og systemets enkle oppsett for hurtig
prototypetesting. NEA og UNEP-
WCMC fastsatte datamodellen og
verktøykravene, mens Norkart utviklet
systemet. QGIS, et åpent og gratis pro-
gramvareverktøy, ble brukt til presen-
tasjon av datasettene og analyseresulta-
tene. MESA har blitt testet av miljø- og
planmyndigheter i syv land og er nå
tilgjengelig som en skytjeneste. Dette
gjør at sårbarhetsatlaset er tilgjengelig
for et bredt publikum og kan brukes av
beslutningstakere over hele verden.

- Dette er et prosjekt vi er veldig stolte
av å være en del av. Det har vært en in-
spirerende oppgave, og vi ser så mange
muligheter i teknologien vi benytter. Det
gir selvfølgelig enda mer glede når man
vet at løsningen blir brukt til å bevare
verdensarven, sier Roman Slobodchikov,
Dataarkitekt og FME Certified Profes-
sional i Norkart.

Sårbarhetsatlas er
forenkling av store
mengder med data og

er ikke knyttet til lover,
regler eller internasjonale

avtaler, men er heller ment
å hjelpe med tolkning. Dette

arbeidet bidrar til å skape en felles
standard, som gjør det enklere å dele
og sammenligne resultater, samt imple-
mentere i tekniske løsninger.

- Ikke bare fikk vi bryne oss på litt
uvante tekniske utfordringer,
vi fikk også glede av å jobbe
sammen skikkelig flinke folk
fra ulike deler av verden, for-
teller Antonio Armas Diaz,
FME Certified Professional
i Norkart.

I januar 2023 ble det
arrangert en workshop i
Nairobi, Kenya, der åtte
miljøorganisasjoner
deltok. Workshopen ble
holdt av representanter
fra Norkart, Kystverket
og Miljødirektorat
et.

MESA - Sårbarhetsatlas for
bærekraftig samfunnsutvikling
Menneskelig utvikling er ofte assosiert med press på våre felles miljøressurser, og for å ta hensyn
til miljøfølsomhet i samfunnsutviklingen, kreves smart samfunnsplanlegging og bærekraftig areal
utnyttelse. Norkart har utviklet et sårbarhetsatlas i samarbeid med Miljødirektoratet og UNEP-WCMC
(UN Environment Programme World Conservation Monitoring Centre) for å hjelpe beslutningstakere
med å forstå miljøfølsomhet og ta hensyn til dette i samfunnsutviklingen.

Julia Olsson, Norkart

10 POSISJON NR 2 - 2023

AKTUELT

Vi gratulerer vinnerne
av beste geomatikk-
oppgaver2022.
Foto: Even Stangebye

P risen for beste master og beste
bachelor ble delt ut på Geomatikk-

dagene 2023 i Trondheim av en jury
som besto av Einar Jensen og Floris Jan
Groesz. Lennart Flem steppet inn som
medjury da en av jurymedlemmene
hadde vært inne som veileder på den
ene oppgaven. Vinnerne presenterte
selv sine oppgaver på Geomatikk
dagene. I tillegg til heder og ære fikk
vinnerne kr 20 000 i premie. Tildeling
av prisen er et samarbeidsprosjekt
mellom Kartverket, Geomatikk
bedriftene og GeoForum. Å vinne
denne prisen var jevt, sier Vegard
Haneberg og Mads Engja Rindal,
 vinnerne av beste master: - Det er
veldig gøy å få positive tilbakemeldinger
på arbeidet vårt. Samtidig synes vi det
er stas å få presentere dette for Norges
geomatikkmiljø på Geomatikkdagene
2023. Vi er begge på utkikk etter leilig-
het, så mesteparten av premiepengene
gikk til sparing. Til tross for dette unnet
vi oss likevel en hyggelig feiring i etter
kant.

Beste masteroppgave
Prisen for beste masteroppgave gikk til
Vegard Haneberg og Mads Engja Rin-
dal, begge studenter ved NTNU. Veile
der for oppgaven var professor Hossein
Nahavandchi. Masteroppgaven tar for
seg et biprodukt av GPS-systemet ved
å benytte reflekterte GPS signaler til å
overvåke og monitorere jordfuktighet
på en global skala. Ved bruk av tids-
serieanalyse og maskinlæring ble det
utarbeidet en metode for å konvertere

fjernmålt GPS signalstyrke til jordfuk-
tighetsestimater, som kan brukes til
blant annet prediksjon av miljøkatastro-
fer som flom og tørke. I oppgaven be-
nyttes en sideeffekt av GNSS-systemet,
GNSS-reflektometri, på en spesiell og i
utgangspunktet ikke tiltenkt måte. Man
har også vært innom maskinlæring i
utviklingen av geofysiske modellfunk-
sjoner. Juryens begrunnelse: Oppgaven
presenterer en tung materie på en for-
ståelig, lettlest og interessant måte. Kri-
teriene for tildelingen, solid akademisk,
evne å tenke nytt rundt kjente eller nye
problemstillinger knyttet til geomatikk,
dekkes godt opp.

Beste bacheloroppgave
Erlend Økland sin bacheloroppgave
omhandlet overvann som fremtidsut-
fordring. Tittelen er «Overvann som
fremtidsutfordring: Bruk av avrennings-
koeffisienter og nedbørsfremskriving i
hydrologisk modellering av drenerings-
linjer». Bruk av avrenningskoeffisienter
og nedbørsfremskriving i hydrologisk
modellering av dreneringslinjer er blant
metodene. Ekstrem nedbør knyttet til
klimaendringer vil skape økt skadeom-
fang til bygninger og infrastruktur. Det

blir dermed enda viktigere å vite hvor-
dan vannet renner ned i vassdraget og
hvor det blir overvann. Juryens begrun-
nelse: Oppgaven utforsker forbedringer
til den mye brukte GIS-metoden for
å beregne dreneringslinjer basert på
terrengmodeller, uten at metoden blir
unødvendig komplisert. Oppgaven er
grundig, har en logisk oppbygging, og
sammenligner ulike scenarier på en bra
måte. Veilederen for oppgaven var Jan
Ketil Rød, NTNU.
- Å vinne årets beste bacheloroppgave
innenfor geomatikk fra GeoForum
betyr utrolig mye for meg, sier Erlend
Økland. Prisen har økt mitt engasje-
ment for fagfeltet og jeg ser frem til
videre arbeid med å bruke geodata til
å forberede samfunnet på klimaend-
ringer og naturfarer. At min innsats og
forskning er verdsatt av eksperter innen
geomatikk er en bekreftelse på at mitt
arbeid har betydning.
På spørsmål hva han skal bruke premie
pengene til, er han i tvil om det blir ny
gitar eller tur til Bahamas.
Uansett hva jeg velger er jeg utrolig
takknemlig for prisen, avslutter Erlend.

Beste geomatikkoppgaver 2022

OM PRISEN:
Rekruttering- og profileringsprosjektet
deler ut pris til beste Geomatikkoppgave
– beste bachelor og masteroppgave
det foregående året. Rekruttering- og
profileringsprosjektet består av GeoForum,
Kartverket og Geomatikkbedriftene. Det
er nedsatt jury som vurderer innsendte
oppgaver fra utdanningsinstitusjonene.
Normalt deles prisen ut under
Geomatikkdagene.

Vinnerne mottok
kr. 20 000,- i

prispenger

Floris Jan Groesz
og Einar Jensen
delte ut pris til
Mads Engja Rindal
Erlend Økland og
Vegard Haneberg.

AKTUELT

POSISJON NR. 2 - 2023 11

I n the 17th century, my ancestors from
Scandinavia arrived in the Netherlands.

Coincidentally, this was also around the
time that the Dutch printed the first
maps of Norway. Four hundred years later,
I would love to go back to my roots. As a
master student Geo-Information Science at
Wageningen University, I need to complete
my studies with an internship. And why
not in Norway? This would be an ideal
opportunity to get to know the country, its
lively outdoor culture, and the lovely but
confusing language.

But where to start? At a conference
of course! A quick online search reveals
that Geomatikkdagene is the Norwegian
conference on geo-information, and that
their student grants are very generous by
providing the entrance, accommodation
and food all for free.

This year, the conference is held in
Trondheim, a place that sounds great for an
internship. Not as big as Oslo, and perhaps
not as rainy as Bergen. When I arrive, there
is still snow, but out in the streets, some
sparse rays of sunshine and 4 degrees are
enough for people to take off their jackets.

At the conference, there is something to
celebrate: Kartverket turns 250 years old,
making the national mapping agency older
than the constitution! (#priorities). But who
said that something old cannot be innova-
tive? Kartverket is actively involved in push-
ing the state of the art in Norway. Take for
instance the pilot studies with green lidar
instruments for riverine mapping, or the
full-blown digital twin of the entire coast-
line they are helping to build for Kystverket.

There are a lot of familiar topics during
the talks, like updating FKB- or real-estate

datasets with machine learning, public
participation in urban planning, and like a
proper ESA-member, Copernicus satellites
are being used. But there is more. Because
of the size and harsh climate of Norway
there is a lot to map here, making drones
commonplace. Even the municipality of
Trondheim boasts a fleet of almost 20 devi-
ces, making 3D scans of ongoing construc-
tion projects and heath scans of buildings.
The local eagles don’t seem to mind sharing
their airspace.

In between the talks, I meet the compa-
nies. It’s nice to see there are friendly faces
behind those serious-looking websites.
Usually, this is the moment when compa-
nies hand out boring promotional materials

like pens, water bottles and note pads.
But here, companies print their logos on
outdoor gear!

In case all this watching and talking
makes you feel hungry, this event comes
with food. A lot of food. Every meal, includ
ing breakfast, looks like a three-course din-
ner and in the meantime, snacks like waffles
with brunost are served. But the most
impressive of all: they even have their own
craft beer with its own unique label, brewed
just for this conference!

With my head full of new information
and impressions and a bag full of brunost
(per special request of my family) I return
to the Netherlands, ready to hopefully come
back very soon!

Geomatikkdagene
Reisebrev fra en av
studentene som fikk gratis
deltakelse på Geomatikk
dagene:
Skrevet av Sven-Arne Quist, sa.quist@hotmail.com
Fotografier av Even Fiskum

Geomatikkbedriftene samlet
studenter til eget arrange-
ment under Geomatikk
dagene.
Tekst: Cathrine Marstein Engen, Norconsult Digitalt /
Geomatikkbedriftene, Foto Even Stangebye

I Trondheim er det flere utdanninger
innenfor geomatikk, og da ble anled-

ningen benyttet til å gjøre noe spesielt
for studentene. Det er viktig å bidra til
rekruttering til bransjen både for Geo-
Forum og Geomatikkbedriftene.

Geomatikkbedriftene var vert for et
eget arrangement for studentene der
målet var å vise studentene hva arbeids
livet kan by på når de er ferdig med stu-
diene. Studenter fra Ingeniør Vitenskap
og IKT/Geomatikk på NTNU, Geografi
på NTNU og Kart – og landmålingsfag
fra Trøndelag høyere yrkesfagskole var
invitert. Det kom til sammen over 70
glade og engasjerte studenter.
-	 Dette er en ypperlig anledning for oss

i bransjen til å treffe morgendagens
ansatte og fortelle om hva som møter
dem når studiene er ferdige, sier
Cathrine Marstein Engen, tidligere
styremedlem i Geomatikkbedriftene
og avdelingsleder i Norconsult
Digital.

Geomatikkbedriftene er en lands-
dekkende organisasjon som arbeider
for interessene til den private delen av
geomatikkbransjen.

-Vi i geomatikkbransjen er helt av-
hengig av tilfang av nyutdannede innen
våre fagfelt, så det å treffe så mange
flotte studenter er veldig stas, fortsetter
Engen.

Det var satt sammen et program med
innlegg fra flere av Geomatikkbedrif-
tene sine medlemsbedrifter. Det var
innlegg fra Norkart, Geodata, Field,
Norconsult Digital og Mjøsplan. Flere
av innleggene var hentet fra hoved-
programmet til Geomatikkdagene.
Studentene fikk blant annet høre om
hvordan man kan bygge en kartapplika-
sjon på 15 minutter, hvordan havvind
blir til med geografisk teknologi i bunn
og de fikk se 3D scanning av innsiden av

Studentersamfunnet i Trondheim. I til-
legg var det innlegg fra både Kartverket
og GeoForum.
-	 Meg bekjent har vi aldri samlet så

mange studenter på et eksternt arran-
gement, uttrykte Marianne Meinich
i GeoForum. Geomatikkbedriftene
har gjort en glimrende jobb med å sy
sammen et attraktivt program som
viser bredden i bransjen.

Alexander S. Nossum fra Norkart
hadde et kort innlegg der han delte

sine erfaringer med hva det har tilført
han å være aktivt med i GeoForum fra
han selv var studenten. Spesielt trakk
han frem nettverket dette har gitt han
- GeoForum er en arena for nettverks-
bygging.

Konklusjonen etter dagen er at
fremtiden for både offentlig og privat
geomatikkbransje ser lys ut. Det er
mange dyktige studenter som brenner
for geomatikkfaget som snart er klare
for arbeidslivet.

Flere enn 70 flotte studenter
på Geomtikkdagene 2023

Thomas Martinsen er nyutdannet
og begynner å jobbe i Mjøsplan fra

midten av juni.

En glad gjeng studenter fra ingeniør
Vitenskap og IKT/Geomatikk på

NTNU, Geografi på NTNU og Kart
– og landmålingsfag fra Trøndelag

høyere yrkesfagskole deltok på
Geomatikkbedriftenes

arrangement hos
Norconsult.

12 POSISJON NR 2 - 2023

AKTUELT

POSISJON NR. 2 - 2023 13

N orge har bidratt til den digitale
revolusjonen ved å støtte kartver-

ket i Moldova i å forbedre offentlige
tjenester. Å få på plass digitale grunn-
kart gir bedre beslutningsgrunnlag
knyttet til samfunnssikkerhet, bered-
skap og klima. Prosjektet har levert
konkrete resultater, innført nye tekno-
logier samt styrket faglig og teknisk ka-
pasitet, sier prosjektleder Elena Busch i
Kartverket.

Langsiktig prosjekt
Siden 2006 har Norge og Utenriksde-
partementet støttet Moldovas kartverk,
Agency for Land Relations and Cadastre
of Moldova, med ca. 5 millioner kroner
årlig.

Det 16-årige engasjementet har gitt
Moldova et stort digitalt løft innen
geodataproduksjon og utvikling av løs-
ninger for geodatadistribusjon, matrik-
kel og tinglysing.

– Jeg har hatt privilegiet å lede det
norskfinansierte programmet fra moldo-
vsk side. Gjensidig forståelse, respekt og
tillit var de tre grunnleggende verdiene
som banet vei til suksess. De sørget for
oppnåelse av prosjektets mål, sier Maria
Ovdii, leder av geodataavdelingen i
Moldovas kartverk.

– De siste 16 årene med samarbeid
har vært både krevende og lærerike. Det
var tilfredsstillende og inspirerende å se
hvordan bistand fra Norge bidro til vekst
og digital transformasjon i vår organisa-
sjon og vårt land. Jeg vil takke det norske
Utenriksdepartementet, Kartverket og
alle involverte i prosjektene for deres
bidrag til landet mitt, sier Ovdii.

Avslutningsseminar
Kartverket holdt et avslutningsseminar
for Moldova-prosjektet på hovedkonto-
ret på Hønefoss 9. mai.

Med seminaret avslutter Kartverket
sitt 16 år lange engasjement i Moldova.

Her var representanter fra Moldova,
Kartverket og utenriksdepartementene
fra begge land representert.

Fra starten av har Moldova mottatt:
•	 Første generasjon av landsdekkende

digitale ortofoto og en ny sømløs
høydemodell

•	 Første distribusjonsløsning for geo-
data – webportal moldova-map.md
og webtjenester

•	 Første landsdekkende posisjonssys-
tem, MOLDPOS

•	 Et IT-system for eiendomsregistre-
ring, matrikkel og tinglysing, MOLD-
LIS

•	 Andre generasjon av ortofoto
•	 Første digitale grunnkart for hele

landet
•	 Sentrale myndigheter og kommuner

har fått utstyr, programvare, data og
opplæring i bruk av GIS-verktøy og
applikasjoner for geografisk databe-
handling.
Prosjektet har vært finansiert av

Utenriksdepartementet, med en total
bevilgning på 83,7 millioner kroner.
90 prosent av midlene er brukt til å
lage geografiske data, levere tekniske
løsninger, moderne IT-systemer og å
bygge opp kompetanse.

Kartverket er stolt av oppnådde
resultater.

Digital transformasjon
– Med støtte fra Norge fikk vi vårt
første posisjoneringssystem – MOLD-

POS. I dag tilbyr systemet tjenester til
over 200 brukere. Som et resultat har
geodetisk oppmåling blitt billigere for
profesjonelle institusjoner og kunder,
sier Evghenii Rosca, IT-utvikler ved
Moldovas geodetiske institutt.

Oppdaterte og pålitelige digitale
geodata støtter den økonomiske utvik-
lingen av Moldova, som ifølge Verdens-
banken er et av de fattigste landene i
Europa.

– Digitale bilder, ortofoto, høyde-
modeller og nasjonale grunnkart er det
viktigste resultatet av vårt samarbeid.
I tillegg utviklet vi et stedsnavnsre-
gister. Som et resultat vises stedsnavn
på kartene våre, sier en stolt Tamara
Rudenco, leder av Moldovas nasjonale
geodatasamling.

Med den digitale transformasjonen
har Moldova utviklet moderne metoder
for geodatafangst, -vedlikehold og
-distribusjon.

Digital kartbistand hjelper Moldova

–

For første gang har Moldova
et digitalt grunnkart for hele
landet. Det har kommet i
stand ved hjelp av Kartver-
kets sterke engasjement
gjennom 16 år.
Forfatter: Sissel Kanstad, Kartverket

Onsdag 9. mai ble avslutningen for prosjektet i Moldova markert med et seminar. Her deltok gjester fra Moldova,
Utenriksdepartementet og Kartverket. F.v. bak: Bjørn Geirr Harsson, Maria Ovdii, Alexandru Morcov, John Kedar, Geospatial
Initiatives; Ludmila Malai, Helge Onsrud, Marianne Kvan, Johnny Welle, Stefan Crigan, Lars Elsrud, Elena Busch, Valeriu
Filenco, Svetlana Zaharchina, Ion Cretu, Tamara Rudenco, Hannah Cook, Constantin Nagorneac. Foto: Ole Magnus Grønli

PROSJEKT: Siden
2006 har Norge og
Utenriksdepartemen-
tet støttet Moldovas
kartverk, Agency for
Land Relations and
Cadastre of Moldova.
Prosjektet har gitt
Moldova et stort
digitalt løft innen
geodataproduksjon og
utvikling av løsninger
for geodatadistribu-
sjon, matrikkel og
tinglysing.

AKTUELT

https://moldova-map.md/#/

14 POSISJON NR 1 - 2023

AKTUELT

Bakgrunn
Yngve Evjenth er uteksaminert med
Bachelor i ingeniørfag med fordyp-
ning i Militær geomatikk ved Hærens
krigskole.

Han har hatt stilling som Militær
Geomatiker (MilGeo) både nasjonalt og
internasjonalt. I FN-misjon i Mali var
han sjef for Geomatikk og bildeanalyse
i en etterretningsenhet som støttet ho-
vedkvarteret til misjonen. Nasjonalt har
han erfaring som analytiker og stabsof-
fiser innenfor Militær geomatikk fra
Brigade Nord, Forsvarets spesialstyrker,
Forsvarets operative hovedkvarter og
til slutt Forsvarets høgskole hvor han
arbeidet som kullsjef for kullene som
utdannet seg innenfor Ingeniørfag
– Militær anleggsteknikk og Militær
geomatikk.

Yngve kommer fra Meløya i Nord-
land.

Hva vekket din interesse for geografisk
informasjon?
Jeg så muligheten til å jobbe innenfor
etterretningsfaget i Forsvaret og aktivt
være med å påvirke beslutningstakere
med analyser - hvordan den fysiske
dimensjonen påvirket militære opera-
sjoner. Jeg har fått større forståelse hvor
viktig et godt plangrunnlag er for å l
ykkes med både store og små opera
sjoner og prosjekter, jo mer jeg har
jobbet med faget.

Hva var årsaken til at du søkte stillingen
i Kartverket, og hva mener du er den
største utfordringen i bransjen?

Ønske om en lederstilling innenfor
geomatikk og muligheten til å påvirke
utviklingen av geografisk informasjon
var årsaken til at jeg søkte stillingen.
Jeg vil jobbe for at Norge skal ha et av
verdens beste datasett med geografisk
grunnlagsinformasjon. I tillegg ønsket
jeg å slutte med ukependling til Oslo
slik at jeg kunne være mer deltagende
familielivet i hverdagene.

Slik jeg ser det, er den største utfor-
dringen innenfor geomatikk finansier-
ing av hele verdikjeden. Dette gjelder fi-
nansiering av fellesløsninger, etablering
av data og Forvaltning drift og vedlike-
hold. Det gjelder både fagpersoner og
økonomi til å gjennomføre prosjekter.

Har du noen erfaringer eller tanker om
hvordan bedre tilrettelegge for bruk
av geografiske data i beredskap, eller i
samfunnet generelt?

Enhver hendelse oppstår et eller an-
net sted på jorden, og kan stedfestes og
tidfestes. For å fatte riktige beslutninger
i pressede situasjoner er det viktig at det
jobbes frem en felles situasjonsforstå-
else. En felles situasjonsforståelse er
sammensatt av flere individers situa-
sjonsbevissthet og må rapporteres på
egnet format til beslutningstakeren som
styrer ressursene som kan disponeres.
Det mest grunnleggende for å bygge en
felles situasjonsforståelse er at alle job-
ber på samme geografiske grunnlag.

Et likt grunnlag som kartet forenkler
prosessen ved at mye tekst kan rapport
eres som et symbol i kartet - gjerne
dynamisk ved å gi posisjon i form av en
blå prikk som viser lokasjonen. Opp-
draget til enheten kan gis som grafikk.
Dette vil kunne gjøre enheter i stand til
raskere å starte forflytning mot oppdrag
og starte egne forberedelser samtidig
som at informasjon om oppdraget kan
deles underveis i systemet.

For å tilrettelegge for bedre
informasjonsflyt mellom beredskaps-
aktører må det jobbes for å standardi-

sere dataflyten mellom aktører, samt
nytte felles databaser eller tjenester for
kart slik at grunnlaget er likt mellom
aktørene i samfunnet. Det vil forenkle
beslutningsprosesser og sørge for at
riktige ressurser kan sendes til riktig
sted.

Fylkeskartkontorene er nå organisert i
Region og Samfunnskontakt fremfor å
være en del av Landivisjonen som tid-
ligere. Hva mener du at dette betyr for
fylkeskartkontorenes rolle?

Omorganiseringen tydeliggjør fylkes-
kartkontorenes rolle som hele Kart
verkets forlengede arm ut i regionene,
og fylkeskartkontorenes rolle som
regional geodatakoordinator. Dette vil
gi fylkeskartkontorene større mulighet
for å jobbe regionalt mot flere av Kart
verkets leveranser ved at samarbeids
linjene internt i Kartverket er forenklet.

Når du ikke er på jobb – hva
driver du helst med?

På fritiden bruker jeg mye tid
sammen med familien og vi prøver å
være en aktiv friluftslivsfamilie med
flere fjell-, ski- og sykkelturer sammen.
Når jeg får egentid driver jeg med alt
som er gøy; randone, crossfit, løping og
sykling – alt etter hva været tillater.

Yngve avslutter med å fremheve den

viktige jobben GeoForum Nordland
gjør ved å legge til rette for møteplasser
i Nord Norge. Yngve deltok på lokale
geomatikkdager i mars, få dager etter at
han tiltrådte i sin stilling som fylkes-
kartsjef.

Ny fylkeskartsjef
i Kartverket Nordland
Med allsidig bakgrunn fra Forsvaret tar nå Yngve Evjenth
(37) fatt på sin nye jobb som fylkeskartsjef i Nordland.

 Det mest grunnleggende for å bygge en
felles situasjonsforståelse er at alle jobber på
samme geografisk grunnlag.

POSISJON NR. 2 - 2023 15

Et kurs i endring
Før 2020 bestod kurset av et forkurs
som ble gjennomført som selvstudium
av fem artikler med en påfølgende test.
Når testen var bestått kunne kurs-
deltagerne melde seg på til to fysiske
samlinger: en tredagers samling med
lovkurs gjennomført som forelesninger
og en tredagers samling med førings-
kurs. Fra og med 2020 ble forkurset
fjernet og lovkurset ble erstattet av et
e-læringskurs (del 1). Når det var gjen-
nomført kunne kursdeltagerne melde
seg på del 2. Del 2 var fortsatt en fysisk
samling, men ble under pandemien
gjennomført digitalt. Dette ble tatt
godt imot. Kartverket kunne opprett-
holde kurstilbudet, og kommunene
slapp reise- og overnattingsutgifter. Det
digitale tilbudet ble videreført. Nå er
en ny endring satt i kraft med et mål
om å øke fagkompetansen og utbyttet
av kurset for deltagerne, gi en mer flek-
sibel løsning og mulighet for eksamen
for de som ikke skal ta del 2.

Bakgrunn
Erfaringene fra et heldigitalt kurstil-
bud viste at det var behov for å gjøre
noen endringer. Kursets del 1 blir av en
del kursdeltagere gjennomført svært
raskt. Det skal erstatte tre dager med
forelesninger og gjennomføringen bør
gjenspeile det. Vi ser at forståelsen
for jobben som skal gjøres og registe-
ret som skal føres, er ikke alltid helt
der den bør være. Flere stryker på
den teoretiske delen av eksamen enn
tidligere. Vi ser også at det å kunne
ta del 1 med en eksamen kan fungere
som oppfriskning og faglig påfyll. For

å imøtekomme behov og bidra til økt
kunnskap hos saksbehandlere som
skal føre matrikkelen, innføres det nå
eksamen etter del 1. Denne må bestås
før kursdeltagere kan melde seg på del
2. Eksamen etter del 2 er en praktisk
oppgave siden den teoretiske delen
allerede er gjennomført. Eksamen er
ikke lengre enn tidligere, den bare gjen-
nomføres i to runder. Et annet tiltak vi
startet med rundt 2021 var å legge inn
flere lenker til filmer, matrikkelpodden,
og små oppgaver i kursleksjonene for å
gjøre det lettere tilgjengelig. Dette vil vi
fortsette med.

Nytt fra sommeren 2023
Kursdeltagere som allerede er påmeldt
del 2 i juni vil fullføre etter «gam-
mel» ordning. Alle som skal ta del
2 fra august gjennomfører etter den
nye. Det betyr at du først får tilgang
til det digitale kursmateriellet i del 1.
Når det er gjennomgått, registrerer du
deg til eksamen i del 1 ved å benytte
skjema på våre nettsider. Du registreres
inn i arkivsystemet og får tilsendt en
eksamenslenke. Eksamen sendes ut

mandager hver uke, med noen unntak
beskrevet i vår nettartikkel. Prøven
består av 24 spørsmål med svaralter-
nativer, og det gis ett poeng for hvert
riktig svar. Prøven er bestått ved 20
eller flere poeng, det vil si at du kan ha
fire feil. Ved bestått eksamen kan du
melde deg på del 2 og får etter fullført
kurs eksamen i del 2.

Følg med i våre nettartikler som
beskriver de ulike delene av kurset og
eksamenene

Kurs i matrikkelføring | Kartverket.
no

Endringer i kurs i matrikkelføring

ROLLER OG ANSVAR
Du som tar kurs i matrikkelføring, kan få rollen som
saksbehandler som fører matrikkel. Du vil gjøre en
viktig jobb på vegne av kommunen du jobber i.
Kommunen er lokal matrikkelmyndighet. I det er
blant annet rollen matrikkelfører. Det er kommunen
som har ansvaret.
Kartverket er sentral matrikkelmyndighet. I det
inngår blant å godkjenne de som skal føre matrikkel,
autorisasjon og rollen som tilsynsmyndighet.

FAKTA

Saksbehandlere som fører
matrikkelen er viktige for å
sikre en ensartet praksis i
norske kommuner. På bak-
grunn av erfaringer med
endringene i kurset som ble
innført fra og med 2020 og
under pandemien, har vi gjort
noen nye tilpasninger.
Tekst: Leikny Gammelmo , Kartverket

AKTUELT

https://www.kartverket.no/eiendom/lokal-matrikkelmyndighet/kurs-i-matrikkelforing
https://www.kartverket.no/eiendom/lokal-matrikkelmyndighet/kurs-i-matrikkelforing

E in av pionerane, Øyvind Tolleshaug,
har etter nesten 40 år på Fedje pen-

sjonert seg, soga må forteljast om enn
måleutstyret er sett vekk og datamas-
kina logga av. Ei slik kjelde av kunnskap
å hauste frå er verd å lytta til.

Unik kunnskap tilgjengeleg i storstova
på Fedje er ein god start på dagen, for-
teljarkunsten til Øyvind Tolleshaug er
noko for seg sjølv. I dag skal han fortelja
om eigedomsutvikling på Fedje. Nåla
kan falle …

Trudde me at eigedomsspekulantar
var av nyare tid?, Nei på Fedje vart eit
område kjøpt for 8000 spesiedalar på
føremiddagen og etter middag seld for
14 000 spesiedalar, og spesiedaleren
gjekk ut av bruk i 1875!! Ut av det kom
det ein torvindustri og adressa Baneveg
en etter jernbana på Fedje.

Eigen eigedom for Fyrvesenet, det
sette mykje i sving, 173/1 vart oppretta.
Det er særeigne eigedomsfenomen
på Fedje. Eigedomar med to gards og
bruksnummer. Noko å stussa på for ei
nylærd landmålar for 37 år sidan. No
får den nye landmålaren på Fedje rask
oppdatering på dette.

Øyvind si grubling vart nødvendig
kunnskap overlevert med ei logisk
forklaring.

Landmålar på Fedje vart teknisk sjef,
brannsjef, altmogeleg sjef til og med
lufthavnsjef. Det kom helikopterflyplass,
Øyvind vart sjef. Med alle sjefsjobbar
samtidig.

Mon det er nokon til å fortsetja kur-
sen, på ei øy der Nord ofte er definert
av stovene i huset, heller en kompasset.
Det vart mange «nordpilar» å halda
rede på under forretningane.

5 feil
Kjartan Medaas fekk forsamlinga til
sjå nøye etter for å finna fem feil med
måleutstyret på biletet på veggen, 1 - 2
så 3, men fire og fem?

Nei det er ikkje så lett å merka feil
på måleutstyret. Difor skal det kontrol
erast, korleis er det med det? Kva skal
til årleg kontroll, sendast inn? Er det
avtalar med leverandør om slikt, vert
desse brukt?

Alver kommune har laga rutine for
dette i kvalitetssystemet og deler gjerne.
Saman vert ein best også på dette.

Morten Mangerøy har laga systemet
for Alver kommune, både for innsen-
ding til kontroll og kontroll med måling
på eit punkt i nettet. Finn eit punkt nær
kontoret så blir den kontrollen enkel og
utført, som å knyte skoa før du går ut.
Du slepp snubla i felt.

Kva med innstillingar i måleboka,
utjamning med eller utan høgde? Av-
standstykke til stanga, rett stykke til di
stang?

Kjartan si lett forteljande muntre
framstilling av ein slik viktig ting er
førebiletleg.

Frå salen kjem kommentarar som;
«jeg tar gjerne imot rutinen jeg», «skal
vi lage en virkedag i felt for dette?»

Det gjer me, det vert virkedag!

Nabolister.
Det er alltid behov for nabolister, óg
for dei som «ikkje har nabo».

Eit klikk, så kjem nabolista. Kvifor
skal sakshandsamar ha naboliste, kva
funksjon skal den fylla. Kven skal ha
nabovarsel?

Bak fjellet, ein time med bil rundt

fjorden er «naboen». Varsel om tilbygg?
Eller du er ikkje nabo, men vassleidnin-
gen din går over ein eigedom med tiltak,
varsel då?

Kjersti Furnes Soltvedt gjekk gjennom
mange eksempel og nikk frå salen synte
at dette var kjend. Landmålaren vert
ofte orakelet, dei eig «eit klikk kunnska-
pen» og kan laga liste.

Kva skal kommunen yte av tenester?
Råd, vise til digitale tenester frå leveran-
dørar? Slike kjenner ikkje landmålaren
resultatet av, berre at dei finst.

Temaet er eit godt eksempel på at
samhaldet i Nordhordland digitalt fun-
gerer. Ta utfordringar opp på Landmå-
lardagen, dette lurer sikkert fleire på og
nokon kan ha svar.

Denne gangen ble det ikkje så mange
svar, men mange ser utfordringa.

Å halda eit foredrag om nabolister
når alle ser hemmeleg på bordnaboen
sin og tenkjer; kva er det som luktar så
godt, er ei utfordring. Kjersti held stand
og avsluttar temaet med eit ynskje om
at det kunne verta eit tema på en større
konferanse, Eiendomskonferansen til
GeoForum Hordaland eller gjerne eit
nasjonalt arrangement.

Kjenner me nokon som kan ta slikt
vidare? Her er alle våre i forbindelsar i
den viktige organisasjonen for geoma-
tikk, GeoForum, allerede i sving.

Kortreist
Komitèn har alltid som mål å ha ei god
matoppleving på Landmålardagen.
Kortreist hjortekjøt frå skogane på Ra-
døy denne gongen. Men det er ting som
må gjerast før hjortegryta kokken, Ca-
roline Kvant, førebur på kjøkkenet kan

NORDHORDLAND DIGITALT:

Landmålardagen på Fedje

16 POSISJON NR 2 - 2023

AKTUELT

Om det vart nynna «tidlig en morgen nede på stasjonen, sto alle togene pent på
rad» i bilen er usikkert, men at fleire drog tidleg for å nå ferja til Norges vestlegaste
ferjekai er sikkert, til Landmålardagen 2023. Ei rekkje med landmålarbilar vart med
Fedjebjørn mot vest. Det er alltid spanande å sjå kva ein Landmålardag vil verta.
Tekst: Harald Stanghelle, foto: Caroline Kvant.

serverast. Det obligatoriske gruppe
biletet må på takast. Caroline må vera
fotograf, alle skal med!!

Jammen såg det ikkje ut som at
nokon hadde sett eit udekka behov
for ein landmålar. Ei hette tett knytt
under haka i regn er ikkje det beste på
forretning, sydvest er betre. I kassen frå
Harald Stanghelle låg Landmålardagen
sin eigen sydvest. I duskregn kom den
til nytte for gruppefoto.

Elles er det ofte bruk for ein kniv i
virket. Landmålarkniven var komitèen
si gåve i år.

Drøs, god mat og godt bordsete
kulminerte med at det vart utdeling av
koppen for autoriserte eigedomsland-
målarar. Kjersti Furnes Soltvedt som
deler ut slike er like stolt over at talet
på Eigedomslandmålarar aukar, som
dei ho delar ut koppen til.

I år var det Elise Molde, Kjell Rune
Standal, Live Berit Ones og Kjartan
Medaas. Me gratulerer.

La meg ikkje gløyma hjortegryta.
Smaken var ennå betre enn dufta. Kven
har vel trakka meir i skog og mark enn

ein landmålar, og kven fortener ei så
god hjortegryte betre?

Takk for maten Caroline.

Splitt og lær.
Den obligatoriske gruppeoppgåva er
alltid utfordrande, ikkje uventa slik
i år óg. Her kom pensjonistane sine
kunnskapar til nytte når det handla om
eit 150 år gamalt naust som no skulle
frådelast, med alle gjeldande krav i dag.
Dei ein ikkje tenkte på i 1870-åra. Når
kom det første naustet på Fedje som
fekk krav om parkeringsplass? 1. okto-
ber 1960 kom fritt bilsalg i Norge.

Det fine med gruppeoppgåver er
diskusjonane, gjennomgangen etterpå,
deling av tankar og løysingar. Sjølv ei
utfordring med ein start på 1800 talet
fekk ei løysing.

Geoklar
Komitèen hadde fortalt at me skulle
få ei omvising hjå Kystverket og Fedje
VTS og til rett tid var alle klare til å
dra, rett så ivrige.

Arnt Runar Sævrøy frå Kystverket

tok imot gruppa og viste oss rundt på
trafikksentralen. Me fekk eit innsyn
i korleis skipstrafikk blir passa på og
rettleia i desse trafikkerte områda nord
og sør for Fedje. Mongstad, Sture,
Fensfjordtriangelet, Bergen …, viktig
skipstrafikk.

Me såg at denne sentralen er geoklar,
her kjem geomatikk til sin rett i mange
former for å ta vare på tryggleiken til
sjøs. Skulle nokon lura; det finst
kikkertar av beste slag i tårnet.

Takk
Alle som tok del i Landmålardagen
2023 takkar komitèen for ein fin dag.
Kjersti Furnes Soltvedt, Alf Kvant og
Kjartan Medaas har nok ein gang levert
ei flott samling. Dei vert heia på for å
fortsetja som komitè.

I år var Roba Al Sheran med for først
gang, eg summerer dagen slik.

På spørsmål om dagen hadde vore
bra? Svara ho med eit stort smil og
JAAAAAAAA!!!

POSISJON NR. 2 - 2023 17

Bak (står) frå venstre: Roba Al Serhan, Helge Clausen, Harald Stanghelle, Tommy Veland, Liv Berit Ones, Anngunn Marie Gullbrå,
Kjersti Furnes Soltvedt, Fredrik Hjort Karlsen, Sverre Solberg, Tone Mjellelid Dale, Anders Boge og Kåre Wiik.
Foran (på huk) frå venstre; Njål Bolstad Eidsnes, Øyvind Tolleshaug, Alf Kvant, Kjartan Medaas og Kjell-Rune Standal.

AKTUELT

18 POSISJON NR 2 - 2023

E ndeleg, etter fleire forsøk, kunne Geomatikkdagane
arrangerast fysisk i Trondheim. Nærmare bestemt på

Scandic, Lerkendal. Kartutstillinga var sentralt plassert i
tilknyting til registreringsskranken for konferansen. Av den
grunn var det vanskeleg å ikkje leggje merkje til utstillinga.
Som i fjor var heile utstillinga også å finne på digital form.
På utstilling.cartography.no er det framleis mogeleg å studere
utstillinga. Der kan dei som er interessert også finne
utstillingar frå tidlegare år.

Utstillinga inneheldt 9 papirkart og 2 digitale kartapplika-
sjonar. Her kjem ein kort oversikt over deltakarane:

Ny utgave av sjøkart nr. 459, Kristiansand havn
– Kartverket, Sjø
Kartverket, sjødivisjonen er alltid ein trufast bidragsytar til
kartutstillinga. Dei lagar gode kart som har fått merksemd i
internasjonal samanheng. Spesielt det å ha med ein del land
informasjon langs kysten har vore godt motteke. I årets ver-
sjon er kanskje det med landinformasjon litt nedtona?

Fagjuryen si vurdering av kartutstillinga
på Geomatikkdagane 2023

Kartutstillinga er fast post Geomatikkdagane. Fleire av karta vert å finne att på
utstillinga til International Cartographic Conference i Cape Town i august.
Tekst: Terje Midtbø, NTNU | Kristoffer J. Kristiansen, tidlegare Kartverket

Møre og Romsdal fylkeskommune sitt marint grunnkart i kystsona mellom Bergsøya og Nerlandsøya vann publikums pris med 28% av røystene

http://utstilling.cartography.no

POSISJON NR. 2 - 2023 19

Mitt turalbum. 244 ulike turforslag fra hele Vestfold delt
i tre bøker – Inese Linuza
Dette er tre kartbøker som viser mange ulike turforslag i
Vestfold. Bøkene inneheld kart over turane – med høgde-
profil. Det er også med ein del bilete. I tillegg er det laga
plass for å inkludere eigne bilete frå turen. Eit kreativt nytt
produkt.

Mulighetsstudie Tivolitomta i Sandefjord kommune
– Sandefjord kommune v/I Linuza
Sandefjord kommune har ei ledig tomt der det er planlagt
mellom anna bibliotek og kulturhus. 4 ulike arkitektteam
har utarbeida forslag til korleis dette kan sjå ut. Alt dette
er samla og presentert for eit breiare publikum i ein såkalla
«Map Story». Ein fin måte å nå ut til publikum på.

En StoryMap for Kystsoneplan for Tromsøregionen
2023–2033 – Tromsø kommune
Det er utarbeida ein kystsoneplan for Tromsøregionen for
perioden 2023-2033. Denne er også presentert i eit «Story
Map» for å gjere den meir tilgjengeleg for politikarar, publi-
kum, næringsliv og interesseorganisasjonar. Ein applikasjon
med eit svært omfangsrikt innhald som hadde vore vanske-
legare å finne fram i på andre måtar.

Marint grunnkart i kystsona mellom Bergsøya og Ner-
landsøya – Even Tranmæl, Møre og Romsdal fylkeskommune
Dette bidraget skil seg ut frå dei andre karta ved at det er ei
3D visualisering av landskapet i perspektiv. I framstillinga er
det brukt kraftige fargar. Noko som straks skapar eit blikk-
fang av produktet. Ein får også eit godt inntrykk av topogra-
fien i havbotnen i området. Inkludert fiskestim og havørn.

Det grønne kartet – Bykuben, Oslo kommune
Ei fornya og fornorska utgåve av ein tidlegare deltakar i ut-
stillinga. Naturopplevingar, god mat og eit berekraftig kvar-
dagsliv er sentrale tema i kartet. Her kan ein mellom anna
finne leikeplassar, badeplassar, idrettspark og kolonihagar.

Turkart Tromsø – Mesterkart
Mesterkart med Tore Tonning er også ein stødig deltakar
i kartutstillinga. I år er det snakk om eit kart over Tromsø.
Som alltid eit flott kart der fjellformasjonar og topografi
kjem godt fram. Viktige turløyper er også sentrale i kartet.
Dette kartet bør kunne pryde veggen for mange i Tromsø-
området.

Oslo - retrokart – eMap
Er det ei kreativ nyskaping, eller reinkarnasjon av gamle
kart? eMap har her laga eit kart over Oslo med fargeval og
utforming som gjer inntrykk av at det er eit eldre kart vi har
med å gjere. Likevel er data som er brukt samt innhaldet
oppdatert. I følgje eMap var tanken først og fremst å lage
eit kart som er fint å ha på veggen, men likevel med korrekt
innahald.

eMap sitt Oslo
“retrokart” vann
fagjuryen pris.

AKTUELT

20 POSISJON NR 2 - 2023

Jutulsessen – Polarinstituttet
Polarinstituttet deltok i år med eit nytt kart over området
rundt den norske forskingsstasjonen, Troll, i Antarktis. Som
vanleg har Polarinstituttet fått til ei god framstilling av eit
landskap som er relativt fjernt frå folk i Noreg.

Nord-Jan – Polarinstituttet
I fjor deltok NGU med eit geologisk kart over Jan-Mayen.
I år har Polarinstituttet laga eit topografisk kart over den
nordre delen, som har namnet Nord-Jan. Sentralt i kartet
er verdas nordlegaste aktive vulkan, Beerenberg. Dette er
også Noregs einaste vulkan. På kartet finn ein overraskande
mange namn, når ein veit at svært få folk held til på øya.
Sikkert ingen som kranglar på namneforslag der:)

Sarpsborg turkart – Sarpsborg kommune
Skal du på tur i Sarpsborg er dette kartet du må ha. Dette
er ei forbetra og utvida utgåve av ein versjon som tidlegare
er lagt merke til på kartutstillinga. I tillegg til papirkartet
finst det også ein digital versjon med meir informasjon om
turområdet. Dette kan ein nå via ein QR kode som er trykt
på kartet.

Oppsummering
Som dei to førre åra var stemmegjevinga heildigital. Av dei
357 «stemmeberettiga» var det 141 som nytta røysteretten
sin. Vinnarkartet fekk 28% av røystene, eller med andre ord
var det 39 røyster til dette kartet. Og vinnarkartet var Møre
og Romsdal fylkeskommune sitt Marint grunnkart i kystsona
mellom Bergsøya og Nerlandsøya. Nr. 2 i konkurransen
fekk 30 røyster, medan nr. 3 fekk 20. Fagjuryen delte i år ut
ein pris som var felles både for papirkart og digitale bidrag.
Denne gjekk til eMap sitt «retrokart» over Oslo.

Fleire av karta både frå årets og fjorårets utstilling vert
å finne att på utstillinga til International Cartographic
Conference i Cape Town i august. Rett nok vil utstillinga der
vere heildigital.

Fagjuryen, som er sett saman av Kristoffer J. Kristiansen,
ex-Kartverket, Terje Midtbø, NTNU og Øystein Dokken,
Kartverket (sekretær), takkar alle som har delteke med kart
eller kartapplikasjon ved årets utstilling, samt alle som nytta
røysteretten sin!

En av vinnerne, Even Tranmæl saman med Terje Midtbø. Foto: Even Stangebye.

Kristoffer J. Kristiansen, mangeårig med i fagjury. Foto: Even Stangebye.

Oppgave og muligheter
I år fant vi en mulighet til å studere
kart på mange av de fantastiske muse-
ene i Washington DC. Også denne
gang var vi så heldige å få et lite stipend
fra GeoForum Buskerud. Grunnen til
at vi fikk stipend var kanskje den at
styret er positive også til pensjonister,
og vi formulerte en akseptabel søknad
hvor vi lovet en artikkel i «Posisjon» og
et innlegg om resultatet ved de lokale
Geomatikkdagene i 2024. Dermed kom
vi i gang.

Reise og hotell
I Washington DC tok vi inn på Har-
rington Hotel, et sentralt hotell i byen
ved krysset mellom 11. gate og gate E.
Rett utenfor inngangen til hotellet opp-
daget vi til og med et fastmerke som
tydet på at amerikanske kollegaer nylig
hadde vært på stedet. (Se bilde 1)

Inne på hotellet så vi en hel vegg ut-
smykket med en tidslinje hvor forskjel-
lige verdensbegivenheter var markert,
som penicillin oppdaget i 1928, FM
radio kom i 1933, internett i 1969 og
lommeregner i 1971.

Biblioteket i Kongressen
I forkant av et studiebesøk er det viktig
å få de nødvendige klareringer og
tilganger, og særlig i et område som
Washington DC. Første dag i denne
trivelige byen startet vi med å gå opp
til Library of Congress. Dette må være
en av verdens største bibliotek. De re-
klamerte med at biblioteket hadde 164
millioner enheter, hvorav 5 millioner
kart, 72 000 atlaser og 500 globuser.

Vi hadde inngått en forhåndsavtale
som gjorde det mulig å registrere oss
slik at vi fikk tilgang til den lukkede
kartavdelingen for nærmere studier.
Men for å få tilgangen, måtte vi gjen-
nom en stor registeringsprosess med
fotografering og skanning av passet.
Til gjengjeld fikk vi hvert vårt «Readers
Identification Card», og hadde vi først
dette kortet, var det ikke grense for
hvor god service de ansatte viste oss.
Det imponerende biblioteket er fysisk
plassert i tre store bygninger rett øst
for selveste Capitol, der Senatet og
Representantenes hus holder til. Byg-
ningene har innbyrdes forbindelse via
store underjordiske tuneller.

Til «det aller helligste»
Med «Readers Identification Card»
i hånden, vandret vi lange avstan-
der i disse tunellene for å komme til
avdelingen «Geography & Map». Da
vi omsider kom dit, var det foruten oss
to fra Norge, kun en mann der som
digitaliserte kart som viste bygninger
av tre og mur for et forsikringsselskap.
Lokalene virket svært store med sine
endeløse, fylte bokhyller samt bord og
arbeidslamper.

 I Library of Congress kan alle se
Abel Buells kart fra 1784. Det var første
kartet som viste nylig frigjorte stater i
USA. Vi ble ledet videre inn i et spesi-

alrom og plassert ved et stort bord, og
vi ba om å få se på to av de seks kartene
som var tegnet av USAs første presi-
dent George Washington (1732-1799)
fra tiden før han ble president. Hans
presidentperiode var fra 1789 til 1797.
Dette med kart fra George Washing-
tons hånd representerte egentlig den
største overraskelsen på turen, for vi
ante ikke at den første presidenten i
USA hadde vært karttegner før presi-
dentperioden. Under forberedelsene
til turen hadde vi også sett at det skulle
eksistere et kart der California var en
øy, og spurte om de kjente til dette.
Damen som hjalp oss, forsvant en
kort stund inn i den gigantiske safen,
og kom ut til oss med alle de tre helt
spesielle kartene vi hadde bedt om.

De gjeveste kartene
Kartene ble lagt ut på bordet, og vi
kunne studere dem så lenge vi ønsket,
og det ble lenge.

Kart nr 1. Kart tegnet av George

To pensjonister på fagtur
til Washington DC
Hva kan være årsaken til at en pensjonist fra Geodesidivisjonen i Statens kartverk og en ingeniør
som fikk interesse for kart fra å arbeide med Kongsberg tegnemaskiner, fortsatt drar på studietur?
Svaret ligger i det faktum at dersom du har jobbet innenfor kart og oppmåling og blitt hektet på
faget, så slipper det aldri helt taket.
Tekst og bilder: Bjørn Geirr Harsson og Øyvind Roos

AKTUELT

POSISJON NR. 2 - 2023 21

Bilde 1: Fastmerke rett utenfor hotellet

Bilde 2: Kart
tegnet av George
Washington i
1766, da han var
32 år gammel.

AKTUELT

Washington i 1749, da han bare var
17 år gammel. Det hadde betegnelsen:
G3884.A3G46 11749.W3 Vault.

Kart nr 2. Kart tegnet av George
Washington i 1766, da han var 32 år
gammel.(Se bilde 2)

Kart nr 3. Kart tegnet av Nicolas de
Fer over California 1720, hvor Califor-
nia var oppfattet som en øy. (Se bilde 3)

Krav til kart
Fra kartografien vet vi at det skal kunne
gis fem fundamentale krav til et kart:

1.	 Kartet skal inneholde et navn som
sier noe om kartets dekningsområde.

2. 	Kartet skal inneholde et årstall eller
tidspunkt da det ble tegnet.

3. 	Kartet skal ha en Nord-pil, eller noe
som indikerer en kompasskurs på
kartet.

4. 	Kartet skal ha noe som viser måle-
stokken.

5. 	Kartprojeksjon skal oppgis

Alle disse fem krav til informasjon
skal finnes på et kart eller som tilleggs-
informasjon knyttet til kartet. Men for
kart fra før 1800 var de ikke mye opptatt
av kartprojeksjon, for kart i hyppig bruk
var ofte i stor målestokk og dekket en
liten del av jordoverflaten. Derfor ble
det gjerne en slags sylinderprojeksjon,
men projeksjonen var egentlig av under-
ordnet betydning for disse kartene til
Washington.

George Washingtons kart
George Washingtons kart dekket
hovedsakelig jordbrukseiendommer, og
kom i kategorien Økonomiske kart, det
vil si kart i målestokk mellom 1:5 000
og 1:20 000. De to kartene til George
Washington manglet informasjon om
både målestokk og projeksjon, men
dekningsområde, årstall og kompass-
rose var omhyggelig tegnet inn på begge
kartene. Kartene var pent og fagmessig
godt tegnet, så all ære av kartarbeidet til
USAs første president.

California-kartet fra 1720
Kartet over California fra 1720 var
oppgitt å være i målestokk 1:6 500 000.
Det interessante med dette kartet, var at
man på den tiden trodde at California
var en stor øy (se bilde 3). Kartet hadde
få navn, og bar preg av at det inneholdt
mye villmark. Navnene var konsentrert
om kyststrøk og langs elver, altså der
det befant seg mennesker. Det heter
at navnet California kan stamme fra
«Califia», en mytologisk øy omtalt i en
bok utgitt fra 1510. På den tiden var
California del av Mexico. Men som et
resultat av den meksikansk-amerikan-
ske krigen, kom California med i USA
som den 31. staten i 1850. På den tiden
hadde imidlertid California fått samme
form som det har i dag.

Kartet fra 1720 har gradtall i margen,
og sydspissen av California er markert
ved 23° 20’ nordlig bredde, 255° østlig
lengde. På dagens atlas er sydspissen
plassert ved 23° nordlig bredde og 251°

østlig lengde. Med de hjelpemidler
man hadde omkring 1720, må man si at
de traff temmelig bra med posisjonen
angitt på kartet. Det å bergene østlig
lengde var den gang en meget kom-
plisert prosess. Man måtte, under de
astronomiske målingene, i prinsippet
kjenne lokal tid i Greenwich, dvs. ha en
klokke som viste Greenwich-tid.

Flere presidenter som karttegnere?
Overraskelsen over George Washington
som karttegner fikk oss til å spørre om
det kanskje fantes flere av de amerikan-
ske presidentene som hadde tilknytning
til kartverdenen. Jo, det viste seg at
USAs 3. president, Thomas Jefferson
(1743-1826), også hadde en viss tiknyt-
ning til kart. Han var president fra 1801
til 1809. Hans far, Peter Jefferson, hadde
arbeidet med oppmåling og hadde teg-
net flere kart over deler av USA, og de
var bearbeidet av Thomas. Men Thomas
Jefferson er kanskje mer kjent som ten-
ker, vitenskapsmann og ikke minst som
arkitekt utenom president-gjerningen.
Han var for øvrig den viktigste forfatte-
ren bak uavhengighetserklæringen, som
ble vedtatt 4. juli 1776 i USA.

De hadde i Library of Congress noen
tegninger som Thomas Jefferson hadde
gjort omkring Det hvite hus. De bar

Øyvind Roos ved en av globusene på
Library of Congress.

Bilde 3: Nicolas
de Fer tegnet

dette kartet over
California 1720,
hvor California

var oppfattet
som en øy.

22 POSISJON NR 2 - 2023

imidlertid mer preg av arkitektur enn
av karttegning.

National Museum of African
American History and Culture
Fra Library of Congress bar det over
til et ganske nytt museum på The Mall,
det store friområdet mellom Capitol
i den ene enden og Lincoln Memorial
i den andre enden. Dette museet bar
navnet: National Museum of African
American History and Culture. Gjen-
nom store rom i fire etasjer ga museet
informasjon om alle tenkelige sider
ved slaveholdet i gamle dager og frem
til dagens forhold for de svarte i USA.
Her var det ikke lagt skjul på noe når
det gjaldt hvordan afrikanere var blitt
behandlet i Amerika. Kart viste hvor
i Afrika de fleste slavene var kommet
fra, og hvilke nasjoner som hadde ført
flest slaver over havet. Ikke helt over-
raskende ble det opplyst at Danmark/
Norge hadde fraktet til sammen 85
000 slaver, mot millioner på båter fra
hver av England, Portugal, Frankrike
og Nederland. Under overfarten ble
slavene nærmest behandlet som dyr. Vi
får tross alt fornemmelsen av at verden
har gått fremover.

National Museum of
the American Indian
I nyere tid er det også blitt bygget et
National Museum of the American
Indian på The Mall. Heller ikke i dette
museet var det lagt noen demper på
den dårlige behandlingen indianerne
hadde fått gjennom tidene. Det ble vist
eksempler på avtaler inngått mellom
indianere og staten, og det ble forklart
hvordan indianerne betraktet avtalen
og hvordan staten oppfattet samme
avtale. For indianerne var det uvandt
med skriftlig avtale. De oppfattet en
muntlig avtale som viktigere. Her var
gjengitt en kommentar fra sjefen blant
Lenape-indianerne til kongen av Eng-
land i 1701:

«Vi har gjort dette (inngått en avtale)
klart for oss selv og våre efterkommere
så lenge solen og månen vil skinne; ett
hode, en munn og ett hjerte.»

Lenape var på 1600-tallet et løst
sammensatt forbund av nord-ame-
rikanske indianere. Deres historiske
område var langs elven Delaware, det
vestlige Long Island og den nedre delen

av dalen med Hudsonelven. Lenape-
indianerne drev lite landbruk. Deres
samfunn bestod hovedsakelig av jegere
og sankere.

Det ble også vist hvordan staten satte
til side avtaler med indianerne fordi
presset fra nybyggere ble stort og staten
trengte mer land for nydyrking. De
hvite oppfatte indianerne som primi-
tive, og mente at fremskrittet med den
tekniske utviklingen måtte ekspandere
videre vestover. Det var en inngrodd
oppfatning at indianerne kunne
siviliseres og bli en naturlig del av det
nye Amerika. Men selv i dag sliter
myndighetene med å tilpasse områder
for indianerne. Det var flere kart som
viste hvordan indianerne ble drevet til
reservater, og hvor de største kampene
ble kjempet.

Mellom disse to nye museene ligger
National Museum of American Histo-
ry. Disse 3 museene gir en god dekning
av amerikansk (USAs) historie.

Utgangspunktet for avstander
i USA ut fra Washington
Man kan ikke være i Washington DC
uten å legge veien om Det hvite hus,
som ligger fint til på et lite høyde-
drag ved nordsiden av The Mall. Rett
på sydsiden av Det hvite hus står en
granittblokk, som markerer stedet der
alle avstander i USA blir regnet fra
Washington DC. Ved denne granitt-

blokken var det «et must» å ta foto av
de to pensjonistene. ksten på stenen
lød: «Point for the Measurement of
Distances from Washington on High
Ways of The United States»

Da vi gikk forbi på nordsiden av Det
hvite hus, foregikk det en stor demon-
strasjon hvor det ble demonstrert for
rettighetene til folk med Alzheimer
sykdom. Demonstrasjonen gikk meget
fredelig for seg. Flere av demonstran-
tene pratet vennlig til oss.

Smithsonian National Museum
of Natural History
Det siste museet vi besøkte på The
Mall, var Smithsonian National Mu-
seum of Natural History. Det er et av
de eldste museene i området, men har
gjennomgått flere fornyelser gjennom
tidene. Der ble det vist kart over vind-
og havstrømmer samt utbredelser av
mange ulike dyrearter.

Konklusjon
Vår konklusjon efter besøket på alle
disse fine museene i Washington DC,
var ganske klar. Utrolig mye av den
informasjonen som gis ut i dag er
stedfestet, og dermed blir kart et meget
nyttig hjelpemiddel til å formidle bud-
skap om mange tema. Dette var for så
vidt ikke veldig nytt, for vi hadde fattet
mistanke om et slikt faktum lenge før vi
ble pensjonister.

Bjørn Geirr Harsson og Øyvind Roos ved granittblokken som er utgangspunkt for avstander fra Washington
langs veier i USA. Det hvite hus i bakgrunnen.

POSISJON NR. 2 - 2023 23

AKTUELT

AKTUELT

24 POSISJON NR 2 - 2023

E tter initiativ fra studenter på Land-
målerlinjen ved HVL og bygging

eniør 1. klasse, ble det etablert en
møteplass mellom landmålingsstudent
er og arbeidsgivere. Dette tiltaket har
som mål å styrke den praktiske kompe-
tansen knyttet til bruk av måleinstru-
menter.

Første samling ble avholdt i mars,
hvor 60 studenter deltok. Bedriftene
som deltok er Field Group, Skanska
survey, Fyllingen Maskin FM gruppen.
Oppmøtet var svært bra. Tre bedrifter
stilte med landmålere som ønsket å
møte studentene. Målet var å unngå
tradisjonelle bedriftspresentasjoner. I
stedet ønsket landmålerne å presentere
konkrete case-studier for å gi student

“Målerklubben”
- en studentorganisasjon på Vestlandet
Målerklubben arrangerte målekveld på skolen i februar med godt over 60 elever
og 6 landmålere fra 3 bedrifter. Og 1 student fikk sommerjobb som følge av dette
arrangementet.
Tekst: Birgitte Wang Schumacher | Foto: Jørgen Hartvedt.

Bedriftene presenterte case-studier for å gi studentene innsikt i deres arbeidshverdag.Pizza og brus smaker godt etter å ha vært ute i regnvær.

Ivrige studenter som engasjerer seg i lånt utstyr.

POSISJON NR. 2 - 2023 25

ene innsikt i deres arbeidshverdag.
Dette ga studentene en forståelse av hva
som venter dem i en sommerjobb og
tilsvarende karrieremuligheter.

Sommerjobb
For studentene betydde dette en mulig-
het til å forstå hvordan deres fremtidige
arbeidsliv som sommerjobbstudenter
ville se ut. Dette var noe de var nysgjer-
rige på. Responsen var svært positiv,
og studentene fant det gøy, nyttig og
det ga dem større forståelse for hva de
kunne gjøre med sin utdannelse. Det ga
også en økt trygghet for deres fremtid.
Faktisk fikk en av studentene et som-
merjobbtilbud etter arrangementet. Og
nettopp økt tilgjengelighet for sommer-
jobbsøknader er en viktig faktor. Mange
studenter kvier seg for å søke, da de tror
det forventes mye av dem. Ved å møte
arbeidsgivere på forhånd kan terskelen
senkes. I tillegg fungerer dette som en
sosial arena for studenter på ulike trinn.

Møteplass
Målerklubben skal bli et sted hvor
landmålingsstudenter og bedrifter kan
møtes for å utveksle kunnskap. Etter
den første samlingen har flere bedrifter
vist interesse for å delta og bidra. Måler-
klubben er viktig for studentene, og
bedriftene ser også verdien av den.

Det er ønskelig at også andre student
er skal være med, inkludert studenter
fra UiB som også er velkomne. Bedrift
ene kan selv bestemme hva de ønsker å
presentere og lære bort. Bedrifter som
finner målerklubben interessant oppfor-
dres til å ta kontakt. Studentene trenger
innspill og engasjement fra bransjen
for å sikre at de får riktig kompetanse.
Praktiske case-studier er viktige, da
studentene lærer best gjennom hands-
on opplevelser.

Praktisk gjennomføring av møte-
plassen innebærer utendørsøvelser og
praktiske oppgaver. Hver bedrift får en
gruppe studenter som de veileder. Jo
flere bedrifter som deltar, desto færre
studenter blir det i hver arbeidsgruppe
– noe som gir bedre læring.

Attraktive arbeidsplasser
Dette er en fin arena for bedriftsmed-
lemmer i GeoForum å vise seg frem
på, møte fremtidens arbeidskraft, samt
rekruttere sommerstudenter. Og ikke
minst, å bidra til at framtidens

landmålere har den kompetansen dere
ettersøker. Så dersom dere leser dette og
er interessert i å bidra, send en e-post
til birgitte@geoforum.no, så viderefor
midles beskjeden.

http://birgitte@geoforum.no

AKTUELTAKTUELTAKTUELT

AKTUELT

K onsekvensene av midveis
evalueringen til Kommunal- og

distriktsdepartementet fra 2022 viser at
det må en tydeligere spissing av tiltak
ene i handlingsplanene. Det blir blant
annet pekt på fire områder; prioritering,
finansiering, forankring og formid-
ling av handlingsplanen innenfor tre
politiske prioriterte samfunnsområder:
Sikkerhetspolitikk, distriktsutvikling
og klima. Tiltakene i handlingsplanen
er tverrsektorielle og har en avklart
finansiering. En arbeidsgruppe med
deltagere fra kommune, statsforvalter,
fylkeskommune og statlige etater har
prioritert tiltakene.

Det har ført til endringer for årets
handlingsplan.

Færre tiltak
Handlingsplanen for 2023 har færre
aktive tiltak enn tidligere planer. Det er
samordningsgruppen for geografisk in-
formasjon under Norge digitalt, som nå
har utarbeidet en ny handlingsplan med
tydeligere prioriteringer. De prioriterte
tiltakene skal gi tverrsektorielle resultat
er, støtte opp under politisk prioriterte
samfunnsområder og har tiltakseiere
som jobber aktivt med tiltakene.

I april i år vedtok samordnings
gruppen for geografisk informasjon
ny revidert handlingsplan for nasjonal
geodatastrategi. Handlingsplanen for
nasjonal geodatastrategi er publisert på
geonorge.no, med 15 aktive tiltak. Det
er likevel mulig å konkretisere og justere
aktivitetene og innholdet gjennom hele
året. Revideringene gjøres av tiltak-
seier basert på fremdrift i aktiviteter og
forutsetninger som endrer seg.

Nasjonal geodatakoordinator
Det er laget presentasjoner og illustra-
sjoner som viser sammenhengen
mellom de 15 tiltakene for 2023 og
geodatastrategiens hovedmål. Disse

beskriver hvor viktig geografisk
informasjon er i sikkerhetspolitikk,
distriktsutvikling og klima.

Bli kjent med geodatastrategien og
handlingsplanen:
•	 Handlingsplanens årsrapporter –

geonorge.no
•	 Nasjonal geodatastrategi –

geonorge.no
•	 Midtveisevaluering av nasjonal

geodatastrategi – regjeringen.no

Som nasjonal geodatakoordinator
har Kartverket ansvar for å følge opp
handlingsplanen. Kartverket tar aktivt
kontakt med tiltakseiere gjennom hele
året og er pådriver for aktivitet på de

enkelt tiltak, og koordinerer på
tvers av tiltak.

Handlingsplanen for 2024
Hvordan kan du bidra med aktiviteter
og resultater for å nå målene som er
satt?
Til høsten starter revisjonsarbeidet for
handlingsplanen for 2024. Da blir det
mulighet for å komme med forslag til
nye tiltak.

Kartverket gleder seg nå til at vi skal
«ut på veien» og presentere den nye
handlingsplanen for aktører i Norge
som bruker og har nytte av geodata.
Kartverket ønsker å se nytten av geo
grafisk informasjon i flere sektorer!

Mer spissing av tiltakene
i Nasjonal geodatastrategi

ALT SKJER ET STED: Hovedmålene i nasjonal geodatastrategi er et nasjonalt kunnskapsgrunnlag,
felles teknologi for effektiv oppgaveløsning, godt samspill om data, rammebetingelser

 tilpasset det digitale samfunn. Illustrasjon: Kartverket

Ambisjonene og målene på den nasjonale geodatascenen er forankret i den
Nasjonale geodatastrategien frem mot 2025, «Alt skjer et sted», og den årlige
rullerende handlingsplanen. Nå er tiltakene færre og mer spisset.
Forfatter: Bernt Audun Strømsli, Kartverket

26 POSISJON NR 2 - 2023

http://geonorge.no
https://www.geonorge.no/Geodataarbeid/nasjonal-geodatastrategi/handlingsplanens-arsrapporter/
https://www.geonorge.no/Geodataarbeid/nasjonal-geodatastrategi/handlingsplanens-arsrapporter/
https://www.geonorge.no/Geodataarbeid/nasjonal-geodatastrategi/
https://www.geonorge.no/Geodataarbeid/nasjonal-geodatastrategi/
https://www.regjeringen.no/no/dokumenter/midtveisevaluering-nasjonal-geodatastrategi/id2946127/
https://www.regjeringen.no/no/dokumenter/midtveisevaluering-nasjonal-geodatastrategi/id2946127/

Norconsult Informasjons-
systemer og datterselskapet
Norconsult Astando har
endret navn til Norconsult
Digital. Med ny merkevares-
trategi er selskapet klar for å
vise seg frem i ny drakt.
Tekst: Norconsult Digital

S elskapet har fått ny grafisk profil,
strategien for merkevarebygging er

lagt, den etablerte produktmerkevaren
ISY har fått ny logo og ny webside ble
lansert 17. april.

Tydelig merkevarestrategi
– Navnet Norconsult Informasjons-
systemer har tjent oss godt i over 20
år, men både verden endrer seg og vi
endrer oss. Tiden er moden for et navn
som representerer hvem vi er og hva vi
skal bli, et ledende nordisk IT-selskap i
vår bransje, sier Kathrine Duun Moen,
konserndirektør for Norconsult Digital.

I mars ble alle medarbeidere i Nor-
consult Digital invitert til kick-off der
kulturbygging og intern lansering av

Norconsult Digital sto på agendaen.
Deltakerne fikk da se den nye grafiske
profilen i bruk og tilbakemeldingene
var gode.

– Nå skjer det veldig mye hos oss.
En tydelig merkevarestrategi og en
dynamisk organisasjonsstruktur vil øke
vår konkurransekraft, sier Duun Moen.

Ledende digitaliseringspartner
Norconsult Digital har en betydelig
markedsposisjon i dag, og har en
ambisjon om å bli Nordens ledende
digitaliseringspartner i markedsom
rådene samfunn og byutvikling, sam
ferdsel, bygg og eiendom, samt energi
og industri.

– Vi ser at det er mange selskaper
som har store utfordringer knyttet til
digitalisering, og som en sentral aktør
med kunder i hele verdikjeden har vi et
stort ansvar for å bidra til effektivisering
og økt kvalitet gjennom digitalisering,
sier Duun Moen.

ISY WinMap blir ISY GIS og ISY Map
Produktene som før var samlet under
merkevaren ISY WinMap, samles nå
under merkevarene ISY Map og ISY GIS.

– ISY GIS er en av markedets mest
omfattende løsninger for innsyn, for-
valtning, analyser og bruk av geografiske
data. ISY Map er en brukervennlig
innsynsløsning som kan benyttes på alle
plattformer. Her vises kart og temadata
som er tilpasset organisasjonens behov
for tilgang og deling av geografiske data,
sier produktsjef Tor Olav Almås.

Norconsult Informasjonssystemer har blitt
Norconsult Digital

NYTT NAVN: Norconsult Informasjonssystemer
samt Norconsult Astando i Sverige har endret navn
til Norconsult Digital. Konserndirektør i Norconsult

Digital, Kathrine Duun Moen, gleder seg over bl.a. ny
merkevarestrategi.

F or 10 år siden laget vi et program
for Lundin Norway (nå AkerBP)

og NGU for korrigering av en million
undervannsbilder. Bilder tatt under vann
fra havbunnen, vil ha lyst område i sen-
ter og mørke sider. Vi laget et program
som jevnet ut lysstyrken i bildet slik at
lysstyrken ble jevnere og mørke partier
som ellers ville være skjult kommer
tydeligere frem. I tillegg ortorektifiserer
vi bildene basert på enten en DTM fra
havbunnen (bathymetry) el-
ler kun avstand fra kamera til
havbunnen. Kameraene som
brukes registrerer Yaw Pitch
og Roll (Geoforums lesere vet
hva det er).

Vi har i vinter oppgradert
programmet og ønsker å teste

den nye versjonen på undervannsbilder
som leserne måtte ha. Vi vil gjøre jobben
gratis og de som leverer oss test data vil
sitte med eiendomsrett på resultatene.

Vi kan også teste dronebilder fra land,
hvis man har bilder med mørke skygger
pga lav sol.

Vedlagt følger 3 bilder. Det ene viser
et S/H bilde før og etter korrigering.

Fargebildet viser et ROV bilde i farger
med og uten korrigering.

Selv om ROV har mere strøm og lys
enn AUV, så vil vannet absorbere lyset
for objekter som er langt borte.

Hvis noen av GeoForum sine lesere
har undervannsbilder eller vanlige
dronebilder de ønsker å korrigere, så vil
vi gjerne høre fra de.
Vi kan ta prosjekt fra noen få bilder,
f.eks 5 bilder og opp til store prosjekt
med 50 000 bilder. Programmet arbeider
automatisk og velger selv hvilke deler av

bildet som skal korrigeres.
Som sagt er dette en test
hvor vi gjør jobben gratis.

Nils Erik Jørgensen
nejorgensen@terranor.no
TerraNor

TerraNor tilbyr gratis korrigering av
dronebilder og undervannsbilder

POSISJON NR. 2 - 2023 27

http://nejorgensen@terranor.no

 w

28 POSISJON NR 2 - 2023

SMÅSTOFF

Automatisk kartoppdatering med hjelp
av maskinlæring

P rosjektet FKB Maskinlæring ble av-
sluttet i februar, og det ble arrangert

et avslutningsseminar i Bærum den 30.
mars. Målet for prosjektet var å utvikle
metoder for automatisk oppdatering
av kartdata. 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 maskin
læring på laser- og hyperspektrale data,
og om det kunne ekstraheres data til
kartoppdatering.

Avslutningsseminar
Avslutningsseminaret på ble avholdt på
kunnskapssenteret i Sandvika og hadde
48 påmeldte deltakere til det fysiske
programmet og 37 påmeldt for digitalt
opptak. Programmet inneholdt presen-
tasjoner fra hver av prosjektpartene og
prosjekteier Bærum Kommune.

Flere detaljer, presentasjoner og
opptak er tilgjengelig her:
https://www.baerum.kommune.no/fou

Resultater
Resultater og grunnlagsdata fra
prosjektet deles og tilgjengeliggjøres
for videre bruk og forskning. En
detaljert oversikt finnes i den faglige
sluttrapporten for prosjektet.

Her er noen av de sentrale
leveransene.

Vitenskapelige publikasjoner
•	 En doktoravhandling ved NMBU og

fire publiserte vitenskapelige artikler

Artikler og doktoravhandling kan
finnes i tjenester for søk i vitenskapelige
publikasjoner. Blant annet her: https://
www.researchgate.net/profile/Agniesz-
ka-Kuras

Prosjektdata
•	 En faglig sluttrapport som oppsum-

merer prosjektet, leveranser og bidrag
fra hver av prosjektpartene

•	 Norsk Regnesentral og NMBU hadde
7 bidrag på internasjonale vitenskape-
lige konferanser

•	 Datasett med hyperspektrale bilder
og laserdata samlet inn av Field
Group over 3 år

•	 Maskinlæringsverktøy utviklet av
Norsk Regnesentral for deteksjon
av objekter i datagrunnlaget

Laserdata tilgjengeliggjøres på
www.hoydedata.no, hyperspektrale
bilder, sluttrapport og andre leveranser
i prosjektet deles gjennom NIRD
Research Data Archive,
https://archive.norstore.no.

Tekst: Åsmund Yiu Hegnar

På oppdrag fra Kommunal- og distrikts
departementet har Agenda Kaupang
utarbeidet rapport om nettverk og
plattformer for nasjonal oppfølging av
EUs samfunnsoppdrag Klimanøytrale
og smarte byer.

Under EUs forsknings- og innova-
sjonsprogram Horisont Europa er det
etablert fem samfunnsoppdrag for å
bidra til å løse store samfunnsutford
ringer. Ett av dem er om klimanøytrale
og smarte byer, og Kommunal- og dis-
triktsdepartementet har hovedansvaret
på departementsnivå for den nasjonale
oppfølgingen av dette.

Samfunnsoppdraget innebærer at
112 europeiske byer skal arbeide for å
bli klimanøytrale innen 2030, og være
forbilder for andre byer.

Syv norske byer ønsket å bli en av de
klimanøytrale byene og Oslo, Trond-
heim og Stavanger kom med. EUs inten-
sjon, og noe departementet er opptatt
av, er at oppfølging av samfunnsopp
draget skal komme mange byer til gode.

Departementet lyste våren 2022 ut
et utredningsprosjekt for å få faglige
vurderinger og innspill til hvordan flere
byer kan få kunnskap og læring fra
arbeidet som må gjøres. Andre typer
aktører, særlig næringslivet og ulike
virkemiddelaktører, må også involveres.
I prosjektbeskrivelsen ba departementet
om å få belyst ulike aspekter knyttet til
det å etablere et nettverk eller en form
for plattform i oppfølgingen av sam-
funnsoppdraget.

Agenda Kaupang peker i rapporten
på at samfunnsoppdraget krever nyten-

king og innovasjon, særlig når det
gjelder samordning og helhetlig
oppfølging på tvers av sektorer og
forvaltningsnivåer, samt involvering
av næringslivet og innbyggere. De
anbefaler at oppfølgingen av samfunns-
oppdraget organiseres i en trinnvis
utvikling, der hvert nye trinn baseres på
erfaringene fra de foregående. Det vises
til rapporten for nærmere beskrivelse
av de ulike trinnene. Departementet
vil ta med forslagene inn i den videre
prosessen med å følge opp samfunns-
oppdraget.

Nettverk og plattformer for nasjonal
oppfølging av EUs samfunnsoppdrag:
Klimanøytrale og smarte byer (pdf)

FRA KOMMUNAL- OG DISTRIKTSDEPARTEMENTET

Klimanøytrale og smarte byer
- NETTVERK OG PLATTFORMER FOR NASJONAL OPPFØLGING AV EUS SAMFUNNSOPPDRAG

https://www.baerum.kommune.no/fou
https://www.researchgate.net/profile/Agnieszka-Kuras
https://www.researchgate.net/profile/Agnieszka-Kuras
https://www.researchgate.net/profile/Agnieszka-Kuras
https://www.researchgate.net/profile/Agnieszka-Kuras
https://hoydedata.no/LaserInnsyn2/
https://archive.norstore.no
https://archive.norstore.no
https://www.regjeringen.no/contentassets/0b23838b97d440b4bcce0c3a090fcdf5/nasjonal_oppfolging_klimanoytrale_smarte_byer.pdf
https://www.regjeringen.no/contentassets/0b23838b97d440b4bcce0c3a090fcdf5/nasjonal_oppfolging_klimanoytrale_smarte_byer.pdf
https://www.regjeringen.no/contentassets/0b23838b97d440b4bcce0c3a090fcdf5/nasjonal_oppfolging_klimanoytrale_smarte_byer.pdf

PLAN, BYGG OG GEODATA

E r f a r i n g s f o r e d r a g
V i ø n s k e r å v i s e g o d e e k s e m p l e n e

T e m a
H v i l k e t e m a v i l d u h ø r e o m ?

U t f o r d r i n g e r s o m b ø r l ø f t e s
H v o r e r d e t d e t b u t t e r o g h v o r d a n k a n d e t l ø s e s ?

N y h e t e r
H v a s k j e r ?

F o r s l a g t i l f o r e d r a g
T i p s t i l n y e f o r e d r a g e l l e r e t f o r e d r a g d u h a r h ø r t a n d r e s t e d e r

K O M M U N A L G E O M A T I K K O N F E R A N S E 2 0 2 3
2 8 . - 2 9 . N O V E M B E R 2 0 2 3 ,
T H O N H O T E L O S L O F J O R D , S A N D V I K A

F o r å f å t i l d e g o d e d i g i t a l e p r o s e s s e n e p å p l a n , b y g g o g g e o d a t a ,
k r e v e s s a m h a n d l i n g . M å l e t m e d k o n f e r a n s e n e r å v i s e d e g o d e
e k s e m p l e n e , d e l e e r f a r i n g e r , s y n l i g g j ø r e u t f o r d r i n g e r o g h ø r e o m
s i s t e n y t t .

U t e n g e o d a t a f å r v i i k k e d i g i t a l i s e r i n g o g s a m h a n d l i n g p å p l a n
o g b y g g – g e o m a t i k k e r b a s i s i a l l e t e m a

N å h a r v i s t a r t e t j a k t e n p å f o r e d r a g o g t e m a . B e n y t t m u l i g h e t e n t i l å
s e n d e i n n f o r s l a g t i l h v e r t e n k e l t f a g o m r å d e e l l e r t e m a s o m a n g å r
b å d e p l a n , b y g g o g g e o d a t a .

V i s ø k e r :

F o r s i k k e r h e t s s k y l d : V i h a r e n e g e n m a t r i k k e l s e s j o n i å r o g s å -
l a n d m å l e r n e m å v æ r e m e d .

K o n f e r a n s e n k j e n n e t e g n e s a v i n v o l v e r i n g o g s t o r t e n g a s j e m e n t - d e t
s k a p e s g o d e d e b a t t e r i s a l e n .

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

F R I S T F O R Å S E N D E I N N E R 1 3 . J U N I .
REGISTRER DITT FORSLAG HER

https://no.surveymonkey.com/r/CFA_KGK
https://no.surveymonkey.com/r/CFA_KGK

LEDERSKIFTE I INGENIØRSERVICE

30 POSISJON NR 2 - 2023

SMÅSTOFF

Etter 25 år som daglig leder overlater gründer Arild Iversen
førersetet i Ingeniørservice AS til Gry Winther. 11.april over-
tok Gry rollen som daglig leder i selskapet.

Gry Winter, opprinnelig fra Larvik, nå bosatt i Asker,
kommer fra stillingen som daglig leder i TRG-Elektro AS
i Oslo, og har før det blant annet vært daglig leder i Sikker
Bemanning AS. Gry har en allsidig bakgrunn og responderer
positivt på alle våre krav til ny daglig leder sier styreformann
Kjell Vidar Berntsen. Arild Iversen har ledet Ingeniørservice
stødig gjennom 25 år og har lenge planlagt å gå over i en litt
mindre ansvarsfull stilling i forbindelse med selskapets 25 års
jubileum i 2023. Arild går inn i nyopprettet stilling som salgs-
og markedssjef.

Ingeniørservice AS, som leverer oppmålingstjenester og
prosjekteringstjenester innen vei, vann, avløp og overvann,
ser positivt på fremtiden og ønsker å utvide med flere ansatte
innenfor sine fagområder. I fjor flyttet selskapet sitt avdelings-
kontor i Viken fra Mjøndalen til større lokaler i Drammen
med tanke på å utvide sitt marked i aksen Drammen - Oslo

Vi ønsker Gry hjertelig velkommen og gleder oss over å ha
fått henne med på laget sier Berntsen.

Avtroppende daglig leder Arild Iversen ønsker daglig leder Gry Winther
velkommen.

Nytt om navn
Vegard Eriksen har nyleg hatt sin
siste dag i Multiconsult etter

7 år i selskapet. Der jobba
han dei siste åra

som GIS-ressurs,
særleg innan plan
og samferdsel.
Han var også
styremedlem
i geoforum

Hordaland i fleire
år og er for mange

kjent som ein aktiv
innleggshaldar på GeoForum-
arrangement.
Han er no tilsett som GIS-rådgivar
hjå Vestland fylkeskommune der
hovudfokus vil vere tilknytt plan,
statistikk og analyse.
Vegard fullførte si
arealplanleggarutdanning på
NTNU i 2015

KURS OG KONFERANSER FRA
GEOFORUM, SENTRALT OG
LOKALT:
19. juni: 	 Fagdag med Fredrik Holth

7. september: 	 GeoForum Oslo og Akershus:
Fagdag på forvaltning av 3D-data

16.-17. oktober: 	 Den Kloke Teknologi

23. oktober: 	 GeoForum Østfold, Vestfold og Telemark:
Regionale geomatikkdager, Moss

1.-2. november: 	 GeoForum Danmark:
Danske kartdager, Odense

8.-9. november: 	 Geodesi- og hydrografidagene, Sundvolden

22. november: 	 GI Norden webinar

28.-29. november: 	 Plan, bygg og geodata – Kommunal
geomatikkonferanse 2023

POSISJON NR. 2 - 2023 31

Presentasjon av nye lokalavdelingsledere

GEOFORUM VESTFOLD:

Robert Bergan

Jobber:
 Sandefjord kommune

Ferdig
utdannet:
2007 (Master Geomatikk)

Tidligere arbeidsforhold:
Blom/Scan/Parker Maritime, Fugro Survey AS og
Kartverket (FKK i Skien)

Derfor ble jeg engasjert i lokalavdelingen:
Vil gjerne være med på å fremme geomatikkfaget via
Geoforum.
Det mest spennende/utfordrende som skjer i
bransjen nå: Mye spennende! AI, digitalisering av
søknadsprosesser, FKB5.0, geodata som en del av
klimatiltak osv

Hva mener du er det viktigste lokalavdelingen gjør
overfor medlemmene?: Tilby spennende, lærerike og
aktuelle fagdager, og å spre informasjon! Bidra til økt
rekruttering til geomatikkfaget.

Planlagte arrangementer / fagdager i 2023 :
Ingen «spikrede» arrangement pdd. GeoForum
Østfold arrangerer regionale geomatikkdager for
Østfold, Vestfold og Telemark høst 2023.

Hva er styret i lokalavdelingen opptatt av?:
Fremme geomatikkfaget!

Ditt beste GeoForum- minne?:
De regionale geomatikkdagene gir alltid gode minner.

GEOFORUM INNLANDET:

Kristine Andreassen

Jobber:
Forsvarsbygg avd. for
geomatikk.

Ferdig utdannet:
2016, Høgskolen i Bergen.

Tidligere arbeidsforhold: Rælingen kommune.

Derfor ble jeg engasjert i lokalavdelingen:
Jeg ble kjent med GeoForum under studiene, og har tidligere
vært styremedlem i Oslo og Akershus. Etter to års opphold ble jeg
spurt om å stille til valg som leder i GeoForum Innlandet, noe jeg
selvfølgelig takket ja til. Jeg kan virkelig anbefale folk
å engasjere seg i lokalforeningene.

Det mest spennende / utfordrende som skjer i bransjen nå:
Geomatikk er et fagfelt som har stor betydning for samfunnet, og
som vil fortsette å utvikle seg i takt med teknologien. En geomatiker
i dag har flere verktøy enn noensinne til å samle inn data, alt
fra droner til robothunden Spot og portable laserscannere. Men
samtidig gjelder «shit in shit out», og det
er greit å huske på innimellom.

Hva mener du er det viktigste lokalavdelingene
gjør overfor medlemmene: Å skape faglige møtearena for folk i
geomatikkbransjen. Medlemmene i Geoforum har en variert og
ulik fagbakgrunn og arbeidshverdag, men felles er interessen for
geomatikkfaget.
Å møtes på tvers av arbeidssteder og faglige oppgaver er nyttig for
oss alle for å utveksle erfaring og kunnskap.

Planlagte arrangementer/fagdager i 2023:
Vi planlegger å arrangere fagdagen GeoKlar – regional
beredskapskonferanse i løpet av høsten 2023. Geografisk
informasjon er en sentral del innen beredskap, og dette vil derfor
være et arrangement som er høyaktuelt for de fleste.

Hva er styre i lokalavdelingen opptatt av:
Jeg tok over som styreleder i GeoForum Innlandet i februar.
GeoForum Innlandet er kjent for å lage bra arrangementer for
sine medlemmer, og jeg håper å kunne være med på å fortsette
den trenden. Jeg har heldigvis dyktige folk med meg i styret så det
tenker jeg vi skal få til.

Alle GeoForums medlemmer sokner til en lokalavdeling. I Posisjon presenterer
vi nye lokalavdelingsledere for å høre hva de er opptatt av og jobber med.

Tidligere medlemsundersøkelser viser at tilhørigheten til lokalavdelingene er den viktigste årsaken til medlemskapet.
GeoForum er basert på frivillighet og alle tillitsvalgte gjør en formidabel jobb for GeoForum.

SMÅSTOFF

Vår løsning for geografiske data har endret navn:

ISY GIS - for forvaltning og analyse
ISY Map - for innsyn og medvirkning

www.norconsultdigital.no

