


Harpa, concert and conference centre

Via Nordica 2012

Författare:	Thorir Ingason, Island
Titel:	Via Nordica 2012
Serie:	
Upplaga (evt.):	Ikke udgivet i papir
Utgivningsort:	
Tryck:	
ISSN:	

Indgang

Den 21. NVF kongres, Via Nordica, blev holdt i Reykjavik 11.-13. juni 2012. Der var registrerede 849 deltagere fra 18 lande samt 117 ledsagere til kongressen, eller totalt 966 gæster. Kongressen blev holdt i Harpa konference og koncert hus. Nærmere oplysninger om kongressen findes på kongressens hjemmeside, www.vianordica.is.

Denne rapport indeholder praktiske oplysninger om forberedelsen af kongressen og general fakta.


Åbningsceremonien i Eldborg (foto Brynjar Gauti Sveinsson)

Forberedelse

Start: Forberedelsen af kongressen startede allerede i slutningen af perioden 2004-2008. Den 27. marts 2008 blev der undertegnet en aftale med Congress Reykjavik om praktisk forberedelse. En repræsentant fra Congress Reykjavik deltog i den 20. kongres som blev holdt i Helsinki i juni 2008, for at indhente oplysninger og erfaringer om kongressens omfang.

Tidsplan: I 2008 blev der lagt op tidsplan for forberedelsen, bl.a. med hvornår udvalgene skulle indblandes. Tidsplanen findes bagest i denne rapport. Tidsplanen baserede blandt andet på forberedelsen til Via Nordica 2008 i Helsinki. Den første del af tidsplanen blev ikke fulgt, d.v.s. udvalgene blev først bedt om idéer til programmet i august 2009 og fik frist til 15. oktober 2009 for at indlevere det. Før det havde programkomiteén i Island diskuteret oplæg for programmet. Det blev besluttet at bygge på samme model som i Finland hvor parallelle sessioner var opbrudt af plenum sessioner. Udvalgene var gjort ansvarlige for parallelle sessioner men den islandske programkomite var ansvarlig for plenum sessioner. Denne model blev valgt for at udvalgene skulle være aktive i forberedelse af kongressen og bl.a. kunne rapportere om sit arbejde i perioden hvis de ønskede det.

Programkomite: I februar 2009 tog Ríkharður Kristjánsson (fra IAV entreprenører) sig af rollen som leder af programkomiteen for kongressen. Han i samarbejde med Thorir Ingason, var kongressens ansigt mod udvalgene og andre som ville være involveret i kongressens program, f.eks. forelæsere i plenumsessionerne. Programkomiteen blev formelt stiftet i juni 2009. Medlemmer af komiteen var disse:

- Ríkharður Kristjánsson, formand
- Auður Thora Arnadóttir, sekretær
- Birgir Guðmundsson,
- G.Pétur Matthíasson,
- Guðrún Thora Garðarsdóttir,
- Haraldur Sigursteinsson,
- Nicolai Jonasson,
- Thorir Ingason.

Hreinn Haraldsson deltog i flere møder, specielt i 2011 og 2012.

Alle undtagen Ríkharður kommer fra Vegagerðin (Vejdirektoratet i Island).

Organiseringskomite: Den sammenstod af:

- Hreinn Haraldsson, formand
- G.Pétur Matthíasson,
- Thorir Ingason (daglig leder).

Programkomiteen deltog også de sidste måneder i organiseringsarbejdet. Der til kom også repræsentanter fra Congress Reykjavik:

- Thorbjörg Thráinsdóttir
- Lára B. Pétursdóttir
- Ingibjörg Hjálmsfríðardóttir

Programkomiteen og organiseringskomiteen holdt totalt 38 møder fra juni 2009 og frem til kongressens start i juni 2012.

Foruden medlemmer af program og organiseringskomiteen, var formænd og sekretærer i de islandske afdelinger af udvalgene også involveret i forberedelsen, bl.a. vedrørende forberedelse af de forskellige udvalgs deltagende i udstillingen på kongressen.

Program: Udvalgene var bedt om idéer for emne i parallelle sessioner i august 2009. De skulle indlevere deres forslag før 15. oktober samme år. Der kom dog ikke svar fra alle udvalg til tiden. Foruden forslag til parallelle sessioner var der også nogle idéer for plenum sessioner fra udvalgene. Første planer for programmet blev introduceret i forbundsstyrelsen på et møde i København i november 2009. I november 2009 blev de første forslag også introduceret til ledende formænd og sekretærer i udvalgene på forbundsmødet. Fra dette møde blev tidsplanen (som findes bagest i dette dokument) fulgt for det meste.

I 2010 arbejdede programkomiteen med plenum sessionerne og udvalgene konkretiserede sin del af parallelle sessionerne. I efteråret 2010 var vi kommet til det at der skulle være 20 parallelle sessioner, fire ad gangen, samt 5 plenum sessioner. Alle udvalg havde alle egen session (16), der var samarbejde mellem flere udvalg i tre sessioner og NordFoU havde en session. På forbundsstyremøde i efteråret 2010 var programoversigt med titler til sessionerne introduceret og godkendt i begyndelsen af 2011. Udvalgene arbejdede videre med planlægning, valg af forelæsere og endeligt emne og det stod klart i efteråret 2011. Programkomiteen arbejdede også på emne i plenumsessionerne men de endelige forelæsere til dem var dog ikke klare før end i begyndelsen af 2012.

Første cirkulær: I april 2011 var det første cirkulær for kongressen printet¹. Det indeholdt generelle oplysninger samt præliminært program med overskrifter for alle sessioner. På samme tid var der åbnet en hjemmeside for kongressen med samme oplysninger m.m. Denne cirkulær blev distribueret i Norden, via NVF sekretærer i respektive lande, samt på nogle internationale møder.

Invitationsbrochure: blev printet i efteråret 2011 og udgivet i december. Den indeholdt bl.a. oplysninger om programmet, med nærmere beskrivelse af emnet i de forskellige sessioner, oplysninger om program for ledsagere, udflugter samt registrering. Disse oplysninger var også lagt ind på kongressens hjemmeside. Registreringen var kun på elektronisk form, via hjemmesiden, og den blev åbnet i slutningen af november 2011. Brochuren blev distribueret på samme måde som det første cirkulær, men dog i mindre grad på internationale møder end måske ønsket.

Udstilling: I juni 2011 fik medlemsorganisationer i NVF, e-mail om udstilling på kongressen med henvisning til hjemmesiden hvor man kunne bestille plads. I slutningen af 2011 blev der også sendt ud indbydelse til islandske firmaer i branchen. Ved årsskiftet 2011-2012 var der kommet seks udstillere foruden udvalg og vejrdirektorater i de forskellige lande. De fleste udstillere besluttede sig derfor i foråret 2012.

Sprog: I forberedelsen blev kongressens sprog diskuteret. Der var idéer om at den skulle køres på engelsk, for at der var mulighed for at markedsføre kongressen internationalt. Der var dog modstand mod det både i Forbundsstyrelsen og blandt nogle udvalg. Det var derfor besluttet at plenumsessioner blev holdt på engelsk, men udvalgene kunne selv vælge om de brugte engelsk eller skandinavisk sprog. Hvor det skandinaviske sprog var brugt, var der simultant oversættelse til engelsk. Dette skulle betyde at kongressen kunne markedsføres internationalt. Men

¹ Der var før det lavet en flyer med meget generelle oplysninger som bl.a. blev distribueret på Via Nordica 2008 i Helsinki.

som fremkommer før i dette dokument var det måske ikke gjort så meget som oprindeligt planlagt.

Sponsorer: Rambøll, Colas og Vectura stillede op som sponsorer til kongressen.


Festmiddag d. 12. juni i Laugardalshöll (foto. Brynjar Gauti Sveinsson)

Fakta om kongressen

Deltagere: Der var 849 deltagere og 117 ledsagere, totalt 966 gæster til kongressen. Fra de seks nordiske lande var deltagere:

Danmark	134
Finland	76
Færøerne	12
Island	205
Norge	167
Sverige	184
Total:	778

Det er c.a. 150 færre deltagere fra Norden totalt end det var i Finland 2008 (920) og Danmark 2004 (930).

Der var også 71 deltagere fra 12 andre lande fordelt således:

Belgien (5), Canada (3), Estland (10), Frankrig (5), Tyskland (8), Letland (10), Litauen (14), Polen (2), Schweiz (3), UK (3), USA (6), Østrig (2).

Dette antal deltagere fra andre lande er det samme som i Danmark 2004, men lidt mindre end i Finland 2008, hvor der var lidt over 100.

I figur 1 vises hvordan registreringerne kom ind (kumulativt).


Fig.1 Registreringer

Deltagerafgift var 700€ frem til 1.4.2012, men forhøjet til 800€ efter det. Som der fremkommer af figuren var der kun c.a. 65% som registrerede før afgiften blev højere. Der er dog gang i den lige før d. 1.4.2012.

I figur 2 kan man se at der er forskel på hvordan registreringerne kommer ind fra Islændinge og andre. Der er kun c.a. 45% af de islandske registreringer som kommer før afgiften er blevet forhøjet, men 70% fra andre lande. Man kan også se at 20% af de islandske registreringer sker i de to sidste uger før kongressens start.


Fig.2 Registreringer, Islænding (øverst) og andre (nederst)

Udstilling: Der var 36 kommercielle udstillere på totalt 350 m² (inklusive NodFoU og NordBalt biblioteker). Desuden var de nordiske vejdirektorater (undtagen fra Finland) med totalt 93 m² udstillingsplads, de baltiske lande havde 12 m² og 12 udvalg med 8 m² hvert totalt 96 m². Totalt er det derfor 550 m² til udstilling. Den kommercielle del af udstillingen var på stueetagen, men de andre oppe på 1. sal. Der var udgivet en "Exhibitor Catalogue" som alle deltagere fik afleveret ved registrering. Den indeholdt korte oplysninger om alle udstillere.

Magasin: Der blev udgivet et 44 sideres magasin som blev afleveret til deltagere ved registrering. Det indeholdt programmet samt artikler med tilknytning til emnet på kongressen. Magasinet findes på elektronisk form (se her: <http://www.vegvesen.no/s/pdf/ViaNordica/2012/#/1/>). Deltagerne fik ikke udleveret andet materiale, men abstrakter og præsentationer blev lagt ind på hjemmesiden, jfr. næste punkt. Magasinet var redigeret af Mark Berger fra "Vegen og vi" i Norge og sat op i samarbejde med kommunikationsgruppen og medarbejdere tilnavnet fra hvert land. De dannede også en redaktion som skrev daglige nyheder ind på kongressens hjemmeside.

Abstrakter, overheads: Det var besluttet ikke at kræve papers fra forelæsere, men abstrakts skulle afleveres og de blev lagt ind under "Program" på kongressens hjemmeside: <http://vianordica.is/program>. De som var ansvarlige for vedkommende session var også ansvarlige for at abstrakter blev afleveret. Frist for det var sat 31. marts, men d. 15. maj var der 86% af abstrakter indkommet og det var også det endelige resultat. Præsentationer skulle også afleveres før d. 15. maj 2012 til det udvalg som var ansvarligt for vedkommende session. Det var for at de kunne tjekke indhold, længde og for at sikre en vis kvalitet. Præsentationerne blev så samlet op ved slutningen af alle sessioner på kongressen og lagt ind under "Program" på kongressens hjemmeside.

Deltagerafgift forelæsere: Det var bestemt at foredragsholdere skulle betale deltagerafgift som andre deltagere på kongressen. I et par tilfælde fik forelæsere i plenumsessioner, som blev inviteret specielt, betalt rejse, kost og logi og de betalte ikke deltagerafgift. I juni 2011 blev oplysninger om dette sendt til ledende formænd og sekretærer i udvalgene. Der fremkom nedenstående bl.a.:

„...programkomiteen for ViaNordica 2012 vil gerne oplyse jer om praktiske ting vedrørende dækning af omkostninger for foredragsholdere i udvalgenes sessioner (parallel sessionerne) på kongressen.

- For foredragsholdere gælder det generelt at de skal betale deltagerafgift. Om de kun kommer for at holde foredrag, skal de betale deltagerafgift for den dag.*
- Foredragsholdere betaler selve for rejse, kost (foruden det som er inkluderet i deltagerafgift) og hotel.*
- I tilfælde af at foredragsholder i et udvalgs session kræver dækning af udgifter er det udvalgets opgave at finde ud af om det kan gøres.“*

Økonomi: Økonomisk var kongressen i balance, med lidt overskud.

NVF
Vejdirektoratet
Niels Juels Gade 13
Postboks 9018
DK-1022 København K
Danmark
Telefon +45 7244 33 33 telefax +45 33 32 98 30
E-post: nvf@vd.dk

NVF
c/o Vägförvaltningen
Postbox 33
FIN-00521 Helsingfors
Finland
Telefon +358 204 22 2575 telefax +358 204 22 2471
E-post: nvf@finra.fi

NVF
c/o Landsverk
Box 78
FO-110 Torshavn
Færøerne
Telefon +298 340 800 telefax +298 340 801
E-post: lv@lv.fo

NVF
c/o Vegagerdin
Borgartun 7
IS-105 Reykjavik
Island
Telefon +354 522 1000 telefax +354 522 1009
E-post: nvf@vegagerdin.is

NVF
c/o Vegdirektoratet
Postboks 8142 Dep
NO-0033 Oslo
Norge
Telefon +47 22 07 38 37 telefax +47 22 07 37 68
E-post: publvd@vegvesen.no

NVF
c/o Trafikverket
SE-781 89 Borlänge
Sverige
Telefon +46 771 921 921 telefax +46 10 123 65 38
E-post: nvf@trafikverket.se