
103-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Lofotkraft
Bredbånd 10 år
Feirer 10 år med fiber i Lofoten

Garasjen som
forsvant!

Lofotens mest kjente garasje

Heltene i
stolpene

Beredskapen før og etter uværet

Tar fisker-
arven videre
TRE GENERASJONER: Geir Ivar Eriksen med sin far Harald og datteren Melinda Eriksen
foran båten Vareid på havna i Ballstad.

ET MAGASIN FRA
LOFOTKRAFT
UTGAVE NR. 3 - 2015.no

03-2015 | lofotkrafta.no2 lofotkrafta.no | 03-2015

Jo, det finnes
dårlig vær

Ekstremværet «Ole» ble ikke en vanlig vinterstorm.
Det ble et uvær som dramatisk minnet oss om

vår sårbarhet i hverdagen, om kostnadene knyttet til
naturkrefter vi ikke kontrollerer, og om konsekvensene for
hvordan vi planlegger for bedre å takle neste storm. For den
kommer, en eller annen gang.

Lofotkraft ble etablert for å sikre kraftforsyningen til
regionen så godt som mulig. Det jobber vi hele tiden for å
utvikle til beste for innbyggerne i Lofoten. Vi ligger geogra-
fisk utsatt for vær og vind, og har noen forutsetninger rundt
krafttilførselen som krever gode planer og løsninger.

På de neste sidene i dette magasinet kan du lese hvordan
våre medarbeidere arbeidet med en ekstremsituasjon som
orkanen «Ole» – og hvordan de gjør mange av de samme
oppgavene på mindre dramatiske hverdager for å sikre lys
og varme.

Men det er mer ved «Ole» enn det som skjedde 7. febr.

I løpet av de 14 første dagene etter uværet hadde vi bare
på Vestvågøy innregistrert mellom 230 og 240 arbeids-
oppdrag som var direkte relatert til stormen. Det innebar
i praksis at alt disponibelt mannskap hadde brukt all sin
tid på å reparere skader i disse 14 dagene, og slik ville
det være i minst to uker til.

Det betyr forsinkelser for alt annet av planlagte
prosjekter, både de kundene har bestilt og de som vi
selv har initiert.

Vi er i gang med det største utbyggingsprosjektet i
Lofotkrafts historie. Vi skal skifte ut gammel infra-
struktur for nærmere en milliard kroner de nærmeste
årene. Det gjør vi blant annet for at nettet bedre skal
tåle dårlig vær. Heldigvis tålte den nye Kanstadlinja
uværet bedre enn mange andre strekninger. Men
svært mange av linjebruddene skyldes ikke at vi har
gammelt nett mange steder i Lofoten. Den største
delen av bruddene er knyttet til at fremmed-

legemer (som trær eller gjenstander)
blåser ned over nettet.

Hvem laget slagordet «Det finnes ikke dårlig vær, bare dårlige klær»? Jeg vet ikke,
men jeg er helt sikker på at det mennesket ville skiftet mening etter å ha vært i Lofoten

7. februar. For det finnes dårlig vær. Farlig dårlig vær.

LE
DE

R

303-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Innhold

Arnt M. Winther
Adm. direktør i Lofotkraft

Det vil skje også med et nytt linjenett,
men feil kan lettere spores i den nye
infrastrukturen.

Vi hadde absolutt alt tilgjengelig
mannskap ute i felt fra første anledning
da vinden løyet. De gjorde en fantastisk
jobb, og som leder i Lofotkraft er jeg
takknemlig for at deres innsats så tydelig
er blitt satt pris på av befolkningen i
Lofoten. De gjorde en uvurderlig innsats
for at vi skulle få strømmen tilbake så
raskt som mulig.

Ved en storm som denne kommer
kostnadene i tre bolker for et kraft-
selskap:

Kundene skal kompenseres når strøm-
men uteblir, i følge klare regler fastsatt
av myndighetene. Dette vil beløpe seg til
over fem millioner kroner.

Dernest kommer de såkalte KILE-
kostandene. I Norge har vi et system
som gir nettselskapene insentiv til å sikre
mest mulig pålitelig levering av kraft.
Ordningen betyr enkelt forklart, at
kundenes avbruddskostnader reduserer
selskapenes tillatte inntektsrammer.
Pr nå, ser det ut til at dette koster oss
drøyt 20 millioner kroner.

Til sist kommer kostnadene ved å
drive feilretting. Over 300 strømbrudd
ble meldt inn, over 100 stolper ble
ødelagt. Det er rett og slett prisen for
dårlig vær.

Samlet sett vil «Ole»
trolig koste oss 32
millioner kroner.

Et godt og stabilt kraftnett er en be-
tingelse for å kunne bo og drive næring
i Lofoten. I dag opplever vi at fiber og
internett utvikler seg til å bli en like
selvsagt og viktig del av infrastrukturen.

For 10 år siden etablerte vi Lofotkraft
Bredbånd, og gjennom fibernettet som
er lagt på kryss og tvers i Lofoten har
svært mange husstander og bedrifter
optimale teknologiske forutsetninger.
Vi har bare fått en liten forsmak på hva
internett vil bety for måten vi organi-
serer våre liv på.

I første omgang har det handlet om
underholdning: Filmer, musikk, medier.
I morgen vil denne bruken overføres
til andre områder: Helse, mat, omsorg,
trygghet. Ja, i framtida vil det også bety
at Lofotkraft kan basere styringen av
kraftnettet på fiber og ikke på satel-
litt, som viste seg ustabilt enda en gang
under vinterens stormvær.

Slik kan vi fortsette å trygge hver-
dagen, gjennom å investere i framtiden.

Ha en god sommer!

Utgiver: Lofotkraft AS

Redaktør: Merete Mandt Larsen, kommunikasjonsleder

Mobil: 918 34 938, E-post: merete.larsen@lofotkraft.no

Tekst og foto: Peter Raaum, Tore Berntsen og

Jon-Terje H.Hansen - Visualdays AS.

Design og produksjon: Promo Norge Reklamebyrå, Svolvær.

Opplag: 12.000. Alle husstander i Lofoten.

Trykt på miljøvennlig papir.

FISK
Møt Geir Ivar Eriksen
(bildet) og Svein Kåre
Johnsen, to lofotkarer
som satser stort på fisk.

FIBER
Trine Husjord (bildet)
og kollegene i Lofotkraft
Bredbånd feirer 10 år som
fiberleverandør.

Lofotkrafta.no er et magasin og nettsted utviklet av Lofotkraft AS.

Lofotkraft AS publiserer dette magasinet og nettstedet fordi informa-

sjon om vår virksomhet og forhold knyttet til dette arbeidet er en del av

ansvaret vi har overfor våre eiere og befolkningen i Lofoten. Lofotkraft

eies av kommunene Røst, Værøy, Moskenes, Flakstad, Vestvågøy og

Vågan. Lofotkraft selger ikke strøm, men er ansvarlig for kraftnettet i

Lofot-regionen.

Leder.. 2

Heltene i stolpene.. 4

Garasjen som forsvant.. 7

Ser lyst på framtiden... 8

Mer enn bare fisk.. 10

Fra sild til makrell.. 13

Vi har jo et hav av råstoff!.............................. 14

Alle vil ha tunger.. 17

Derfor er Lofoten så populært..................... 18

Lofotkraft Bredbånd feirer 10 år................. 20

Tar opp igjen fusjonssamtaler....................... 25

Rekordmange vil ha lærlingplass................. 26

208

4 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Heltene i stolpene

Orkanen «Ole» stilte hele Lofoten på
voldsomme prøver, ikke minst fordi
strømmen forsvant.

•	 	Lofotkraft mottok melding om over 300
brudd på strømnettet.

•	 	Over 100 stolper ble ødelagt.
•	 	Med brudd på begge hovedforsynings-

linjene inn til Lofoten var 18 000
mennesker uten strøm i over 24 timer.
Hele Lofoten var i svart i 4-5 timer.

For de vel 100 ansatte Lofotkraft-organisa-
sjonen ble det naturlig nok mer enn hektisk.
Nærmere 60 montører var ute i felten for å
rette feil, i tillegg til en beredskapsorganisa-
sjon sentralt på 30 personer. Blant dem: Eirik
Storeide, leder for operativ drift i Lofotkraft.

Da «Ole» slo inn i formiddagstimene
lørdag 7. februar, var han godt forberedt.
Værmeldingene hadde ikke etterlatt noen
tvil. Da andre hadde hamstret inn stearinlys
og litt ekstra mat, hadde han rekvirert
helikopter og gravemaskiner.

Han visste hva som var i vente.

Det begynner alltid med en værmelding.
Riktig dårlige værutsikter betyr innkalling
til møte med beredskapslederen. I Lofotkraft
er det sjefen sjøl, Arnt M. Winther.
Skal beredskapen forhøyes?

– Med «Ole» var det klart at vi måtte
gjøre noe. Vi doblet alle vakter gjennom
hele helgen, testet de sju aggregatene vi har,
og sjekket at drivstoff og annet utstyr var i
orden. Samtidig sjekket og dobbeltsjekket

vi alle værprognoser. Og de viste alle det
samme, så vi skjønte at dette ville bli ille. Vi
har mange eksterne montører engasjert nå på
arbeid med nye linjer, så vi spurte om vi også
kunne få ha dem i beredskap. Alt i alt hadde
vi dermed 60 montører klare. Og alle 60 ble
sendt ut i løpet av helgen.

En vanlig helg disponerer Storeide og de
andre vakthavende driftslederne tre montører
som håndterer all feilretting i hele Lofoten.
Men dette ble ingen vanlig helg.

Eirik Storeide er en av åtte ingeniører i
vaktturnus. Dette var hans helg.

– Så i tillegg til vanlige forberedelser gjen-
nomgikk vi egne planer og rutiner, og dob-
beltsjekket beredskapsplanen. Vi gikk særlig
nøye gjennom planene for hvordan ting skal

Det startet som enda et uvær, utviklet seg til å bli en av de største utfordringene Lofotkraft
har hatt, og endte med skryt på lederplass i Lofotposten. Men hva skjer egentlig når

ekstremværet herjer?

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

UV
Æ

RE
T

«O
LE

«

503-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Heltene i stolpene

PINNEVED: Akkurat der sjøkabelen stikker opp på Engøya ved Henningsvær
kom orkanen «Ole» med voldsom kraft – og knakk stolpene. Her fra arbeidet da
nye stolper blir fløyet inn. Mer enn 100 stolper ble ødelagt under orkanen.

kobles om når noe skjer.
– Vanligvis skal vi ha tilgang på helikopter

innen 4 timer, nå bestilte vi to stykker til
søndag morgen. Vi hadde rekvirert grave-
maskiner som stod klare på lastebiler. Vi
hadde forsikret oss at to drivstoffleverandører
var klare med diesel. Og vi hadde testet ag-
gregatparken på Røst.

Når det er «vanlig uvær» sitter den
vakthavende ingeniøren vanligvis på drifts-
sentralen, og derfra ledes arbeidet i tråd med
sikkerhetsforskrifter og regelverk, i tillegg til
at det er en leder for operasjonen i felt.

– Det er slik vi gjør hver dag, sier Eirik
Storeide. Og slik han gjorde nå, med én
vesentlig forskjell:

– Det var som å gange alt med 200 da det
begynte å blåse opp natt til lørdag.

Lofotkrafts prosedyrer for feilretting
er slik:

På driftslederens datamaskin kommer
meldinger fra diverse stasjoner ute i nettet,
og hvis en stasjon oppdager en feil, går en

alarm på vakttelefonen. Bransjetermen er
«effektbryter», men egentlig er det en sikring
som går. Da kan ganske store områder bli
uten strøm. Lofotkraft har mange fjernstyrte
brytere rundt om i nettet, og ved å koble
disse til og fra kan man identifisere seg fram
til det området hvor feilen har oppstått.

På fagspråket kalles dette seksjonering.
Slik avgrenses feilområdet mer og mer,

men noen ganger kan det gjenstå områder
på mange kilometer, avhengig av hvor

bryterne er plassert.

Under «Ole» var Gimsøya en utfordring,
for der er det ingen slike fjernstyrte punkter
mellom Gimsøystraumbrua og Leknes. Men
det er mange brytere som kan slås av og på
langs linja, og da må man fysisk fram til
disse bryterne. Derfor tar det lang tid. Over
Gimsøya er det ca. 10 slike brytere, mens på
et vanlig luftnett er det brytere på omlag hver

Eirik Storeide Arnt Winther i direktesending etter orkanen «Ole«

➤

6 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

femte kilometer.
– Slik foregår feilsøk og retting både i en

normaltsituasjon med én feil og i en unntaks-
tilstand som nå med feil over alt, sier Eirik
Storeide.

– I høyspent- og lavspentnett samlet regis-
trerte vi omlag 300 feil i løpet av helgen. Og vi
må fysisk ut på hvert eneste av disse punktene
for å lokalisere og rette.

– Hva slags feil er det?
– Mange av dem er enkle, med sikringsbrudd

i transformator (som vi kaller nettstasjoner)
eller kabelskap. Det er sikringer over alt. Det
er særlig der vi har helt blanke linjer (ikke de
svarte), at disse blåser sammen i vinden og
kortslutter. Vi må da fysisk bytte sikringene.
Kanskje 100 av de 300 var slike. Det er enkle
ting å løse, men det kan være langt å kjøre.

– Så er det ofte ledninger som slites eller
gnages av, slik at linja fysisk ryker. Det kan
også være trær som faller over, eller at det
løsner i klemmeforbindelsene i skjøtene. Andre
ganger er det isolatorene som knekker. Også
dette er feil som er relativt lette å se og ordne.

– Så kommer de mer kompliserte, som når
traversene knekker, eller at mastene knekker.
En siste kategori kan være transformatorhavari,
det var lite nå, men kommer gjerne når det er
uvær med lyn. De tar tid å bytte. På de verste
helgene har vi hatt 20-25 slike, sier Storeide.

Lofotkraft har hvert år øvelse hvor organisa-
sjonen trimmes for å takle slike ekstrem-
situasjoner. Siste øvelse var i oktober – med
en øvelse som liknet veldig på situasjonen som
Lofoten opplevde nå.

– Det er et veldig stort apparat som settes i
sving på kort tid, så det gjelder å vite hva man
skal gjøre. På natta fikk vi de første alarmene
om at nettet begynte å ramle ut, og jeg dro
ned til driftssentralen klokka tre. Vi kalte ut
montører i 6-tida, og da fôr det ut seks mann
som tok unna det meste fram til klokka 10.
Men så eskalerte det i 11-12-tida. Det var som
en bryter ble skrudd på, da orkanen kom, sier
Eirik Storeide.

– I store trekk fungerte det som det skulle.
Lofotkraft har jo opplevd dette mange ganger,
både fordi vi har hatt et gammelt nett og fordi
vi geografisk ligger der vi ligger. Så vi er vant til
å håndtere feil. Vi fryktet ising, men opplevde
det heldigvis ikke. Det er den verste kategorien.
Ved uvær med ising er alt håp ute, egentlig.
Da kan det rase kilometervis med ledninger,
slik det gjorde i 1993, nord på Vestvågøy så det
ut som en slagmark.

Han avslutter:
– Vi har generelt mindre feil nå enn før,

dette fordi det skjer mye oppgradering av
nettet og fordi vi kjører et veldig koordinert
vedlikeholdsprogram. I tillegg stiller nå for-
skriftene krav til utstyr som tåler mer uvær.

Jeg tipper vi oppdaterte nettsiden mellom
20 og 30 ganger i løpet av den verste
uværsperioden, sier informasjonsleder

 Merete Mandt Larsen i Lofotkraft.
– I utgangspunktet er vi opptatt av at

berørte kunder skal få beskjed. Derfor sender
vi SMS, både generelt og til kundene i konkret
rammede områder. Med hyppige beskjeder
får vi færre henvendelser til kundesenteret, og
de vil da igjen ha bedre tid til å bistå de som
ringer dit likevel.

Dernest er det viktig å gi oppdaterte
beskjeder, med klokkeslett, på beredskapssiden
på nettet, sier hun.

– I tillegg er det selvfølgelig mediene. Vi var
nøye med å fortelle hva vi gjorde og vi hadde
fordelt oppgavene internt, slik at alle fikk den
informasjonen de var ute etter. Men selvfølge-
lig - vi prøvde å være edruelige i å fortelle
når kundene kunne forvente å få strømmen
tilbake. For det kan være veldig vanskelig å si
sikkert, legger hun til.

Får aldri
informert nok

Det finnes bare én regel for godt informasjonsarbeid når
ekstremsituasjoner: Du får aldri informert nok.

HELIKOPTER: Lofotkraft hadde rekvirert to
helikoptere som stod klare dagen etter orkanen.

KOMMUNIKASJONSLEDER:
Merete Mandt Larsen

Heltene i
stolpene

ORKAN XXL: Vindmåleren etterlot ingen tvil
om at brua over Gimsøystraumen var forbudt
område da det blåste som verst.

UV
Æ

RE
T

«O
LE

«

Fo
to

: T
ho

m
as

 E
lli

ng
se

n,
 m

on
tø

r,
Lo

fo
tk

ra
ft

703-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Utenfor et hvitmalt bolighus på Vareid
i Flakstad, står en blå Volkswagen-
boble, 1967-modell. Om formiddagen

stod den pent i garasjen, i ly for den tiltagende
vinden som feide inn fra havet. Snart viste
vindmålerne 53 sekundmeter inne på fly-
plassen på Leknes. Ingen vet nøyaktig hva
den målte her ute i havgapet.

Men en video, som snart skulle gå sin
seiersgang i mediene, viser hva som skjedde der
vinden fikk tak. Günter Reinfeld forteller:

– Jeg var ute sammen med naboen, og vi
var egentlig opptatt av å få fatt i et gammelt

juletre som var tatt av vinden. Da ropte
plutselig naboen til meg: «Günther, garasjen!
No fer han!»

Så sant som det var sagt:
Garasjen rykket og ristet i grunnvollene,

slik bygninger gjør når vindpumper herjer i
en Donald-film – og vips, så føyk den med
vinden.

– Jeg hadde mobilen i hånda, slo den på,
og begynte å filme. Og så fôr garasjen avgårde!
Heldigvis ble ingen skadet. Garasjen endte som
pinneved på den andre siden av jordet, men til
alt hell ble ingen truffet av de mange planke-
bitene, sier Günter.

– Og bilen din?

– Den fikk ikke en eneste ripe. Bobla har
vært ute en vinternatt før, ler Günter – som er
lærer ved barneskolen på Fygle

– Jeg fikk fire henvendelser den lørdagen fra
folk som ville kjøpe bilen, blant annet ringte
en kar helt fra Kristiansand. Men bilen er ikke
til salgs, sier Günter om klenodiet som ble
produsert helt tilbake i 1967.

I garasjen bodde også tre høner, som heller
ikke fikk synlige skader. I dag bor de godt
sikret i et nysnekret, lite hønsehus under
terrassen.

Se videoen på
Lofotkrafta.no

Garasjen forsvant

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

➤

Men VW-bobla og hønene slapp uten skrammer.

BORTE VEKK: Günter Reinfeld
eide det som orkanen «Ole» gjorde til

Lofotens mest kjente garasje.

03-2015 | lofotkrafta.no03-2015 | lofotkrafta.no

Gullet
i fiske-
banken

I tusenvis av år har fisken vært viktig-
ste betingelse for bosetting i Lofo-
ten. De fornybare fiskeressursene har

vært utømmelige. Forskere har påvist at
steinaldermannen i Lofoten bare måtte
arbeide 12 timer i uka for å skaffe mat,
takket være det rike fisket.

På 1300-tallet var Lofotfisket grunn-
lag for 80 prosent av all norsk eksport til
utlandet. Stadig er tørrfiskeksport viktig
for Lofot-samfunnet.

Møt Geir Ivar
Eriksen

Møt Svein Kåre
Hansen

Side 14Side 10

8 lofotkrafta.no | 03-2015 Trygger hverdagen - investerer i framtiden

TE
M

A:
 F

IS
K

I L
OF

OT
EN

03-2015 | lofotkrafta.no 9Trygger hverdagen - investerer i framtiden 03-2015 | lofotkrafta.no

På Røst produseres hvert år tørrfisk
med en eksportverdi på over 400 000
kroner pr. innbygger.

I 1570 skapte den flamsk-belgiske
geografen og kartografen Abraham
Ortelius verdens første trykte atlas. Der
stod navnet på tre norske byer: Bergen,
Trondheim og Vágar, dagens Kabelvåg.
Lofotfisket var en internasjonal
begivenhet.

Stadig er fisket en av Lofotens aller

viktigste næringer. De siste årene har
bestandene av skrei vært større enn
på mange år. Bare på Røst har fiske-
bedriftene nå en omsetning på over
500 millioner kroner i året. Samtidig
øker bevisstheten om fiskens fantastiske
kvaliteter.

Men antallet fiskere stiger ikke. Og
antall mottak, bruk og utsalg blir ikke
flere. Det blir stadig vanskeligere å
etablere seg som fisker. Vi har snakket

med to lofotværinger som har trosset
trenden, og satset alle penger og all sin
arbeidstid på fisket.

Geir Ivar Eriksen fra Leknes stod i
valget mellom å fortsette i liten skala,
eller satse stort. Sammen med Ronny
Hardy fra Værøy valgte han det siste.
Svein-Kåre Hansen drev fiskebutikk
18 år, før han i 2012 valgte å utvide
– og bygget restaurant.

03-2015 | lofotkrafta.no

Mer enn bare fisk
«Før tok du båten, fôr på havet og fisket alt du kunne. Og jo dyktigere du var til å fiske,

jo mer tjente du» sier Geir Ivar Eriksen. Så enkelt er det ikke lenger.

10 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

TE
M

A:
 F

IS
K

I L
OF

OT
EN

03-2015 | lofotkrafta.no

Mer enn bare fisk

➤

Fortsatt er riktignok den grunnleggende
kunnskapen viktigst. Du må kunne fiske.
Som faren til Geir Ivar, Harald (84).

Han begynte som 12-åring. Hver eneste krone
han har tjent i livet, har han tjent med relasjon
til havet.

For Geir Ivar var yrkesvalget ikke like
opplagt, selv om han har hatt dragningen mot
yrket helt siden han begynte å skjære tunger
som 7-åring. Midt på 1980-tallet var fisker-
yrket enda mer krevende enn ellers, så
krevende at hans mor og far ba ham finne noe
bedre. Og siden har det egentlig ikke blitt så
mye lettere.

– Krevende…, spør Geir Ivar Eriksen.

Han trekker på det:
– Det er mer butikk. Nå sitter veldig mange

og spekulerer. De rikeste fiskerne nå er ikke på
havet. De sitter å kjøper og selger kvoter og
båter. Det har blitt business, nesten som
spekulasjon, sier han.

Og bruker sin egen historie som eksempel:
– Da vi kjøpte oss opp med denne båten,

kjøpte vi kvoter. Vi kjøpte en fra Værøy, en fra
Røst og en her fra Stamsund – og så satte vi
dette sammen som en pakkeløsning.
Måtte bruke 4-5 forskjellige båter, meglere og
advokater for å sette det sammen. Men når du
har gjort jobben og satt pakken sammen, så er
den verdt mer enn delene du kjøpte inn for.

Da vi hadde kjøpt kvoter for 13-14 millioner
og alt var i orden, var det verdt 18 millioner.
Skulle rederiet ville selge det, hadde det blitt
en fortjeneste på fem millioner. Det blir mange
timer på havet for å tjene det samme beløpet
på bare å fiske. Så dét er blitt annerledes.

Geir Ivar Eriksen er fisker i fjerde genera-
sjon. Familien er egentlig fra Vareid (Geir Ivar
vokste opp på Ramberg), men faren Harald
flyttet derfra under krigen, da han var 12,
fordi skolen stengte. Han kom til Ballstad,
der han ble egner og kokk, med ansvar for tre
linestamper daglig og måltider for åtte voksne.

11Trygger hverdagen - investerer i framtiden 03-2015 | lofotkrafta.no

SKIPPER: Geir Ivar Eriksen til rors på
båten «Vareid», på vei til fiskefeltene på utsia.

– Fiskenæringen i Lofoten er bitt bedre, men
jeg er betenkt over at ingen skal drive med

videreforedling av fisken her, sier han.

12 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Det ble starten på et liv på havet, etter hvert
med egen båt.

– Som vanlig var hadde skipperen slekt som
mannskap. Det var folk som du selvfølgelig
ikke kunne gi fyken, etter 18-20 år som mann-
skap på samme båt. Jeg hadde jo lyst til å bli
fisker, men selv om jeg ville med, kunne ikke
far si at noen måtte gå. Så da skolegangen min
var ferdig, var det ikke plass på båten for meg,
sier Geir Ivar Eriksen.

Men åpningen kom, til slutt. I noen år
kombinerte han jobb i Widerøe med vinter
på fiske. Det var nok til at han ble sikker på
yrkesvalget.

– Pappa var 60 da jeg kom med. Så ble
jeg med noen sesonger, for i Widerøe fikk jeg
ta permisjon fire måneder i året og kunne ro
fiske. Jeg tjente litt penger på det, og det var
klart det ga mersmak. Og sånn begynte det…
Da far begynte å nærmere seg 67, kunne han
ikke eie kvote lenger. Etter 4-5 sesonger var vi
kommet til et punkt hvor han var nødt til å
selge båten og kvota.

Demed overtok Geir Ivar Eriksen en klas-
sisk Lofotskøyte. Med faren som mannskap.

– Han forble fisker i drøyt 15 år lenger enn
han egentlig ville fått lov til. Han var på havet
til han var 80. De siste to-tre sesongene var han
ikke med i riktig dårlig vær, og de siste årene
satt han oftest i styrhuset. Men han var på
havet hver dag. Det var jo selve livet!

Etter hvert brakte båten også noen utfor-
drende regnestykker å ta stilling til:

Skulle han fortsette med en gjeldfri båt,
som riktignok måtte renoveres, og en 100

tonns torskekvote. Eller skulle han satse på noe
nytt og større?

Båten han har i dag er like lang som den
han hadde.

– Men du kunne nesten sette den gamle
oppi båten vi har i dag, sier Geir Ivar Eriksen.
For han satset. Sammen med Ronny Hardy fra
Værøy investerte han i den største 50-foteren
som er bygget
– adskilligere
bredere enn bå-
ter flest under
15 meter.

– Ronny
hadde en større
båt, men for
meg var dette
å gå opp. Vi
kjøpte inn ret-
tigheter, slik at
vi kunne ta tre
ganger så mye
torsk som jeg
kunne på den
gamle båten,
sier Geir Ivar.

Kvota er på 315 tonn torsk, pluss hyse, sei,
makrell og sild. Båten har containere med plass
til 18-19 tonn fisk, skjønt det har vært
63 tonn sild ombord på det meste. Kanskje er
det slike kvanta som må til, om du skal lykkes
som fisker. I tillegg fikk de en storavtale med
saltfisk med portugisiske importører,
som også hjalp på.

– Betyr det at det er vanskeligere for en ung
lofotgutt å starte opp i dag enn det var før?

– Jeg vil påstå at det er blitt vanskeligere.
Hvis du er ung og ikke har hatt inntekt, så

koster det deg minst tre-fire millioner med
båt og kvote, og kommer du i banken som
18-åring og spør “kan jeg få fire millioner?”,
“hva har du gjort før, har du hatt inntekt?”,
“nei”, “goodbye”. Du har ikke en sjanse. Jeg
arvet min fars båt. Det går i generasjoner,
hvor du bygger litt opp underveis, har vært
mannskap, blitt medeier, kanskje kjøpt deg en
sjark. Men for en ungdom er det vanskeligere
enn før.

– Er det flere fiskere i Lofoten om 10 år?
– Jeg tror ikke det. Båtene blir mer og mer

effektive. Der du før gikk to skift, går du snart
bare ett. Kvotene skal ned på sikt, det har vært
en topp. I år får vi kanskje 16 kroner i snitt, i
fjor fikk vi bare 11-12. Da jeg startet for 20 år
siden fikk vi 26. Samtidig har alt av utstyr og
forsikring blitt ti ganger så dyrt. Fiskeprisen
er halvert, men forbrukeren får det ikke noe
billigere. Så et eller annet sted er det noen som
tjener gode penger. Det er litt artig, for nå
driver jeg litt som fiskekjøper også. Nå vi sitter
på møter og forhandler om overskuddsfisk, så
vet jeg hva vi får for den ut og jeg vet hva de
betaler fiskeren – så vet jeg hvordan marginene
er i de ulike leddene.

– Du høres ut som en vanskelig mann å
forhandle med?

– Jeg vet i hvert fall hva de får i begge
ender.

– Hva tenker du om fiske-
næringen i Lofoten?

– Det har jo blitt bedre.
Men jeg er betenkt over
at ingen skal drive med
videreforedling. Det var et av
våre motiver for å produsere
saltfisk. Det er klart: En del
produserer for tørrfisk. Men
alt annet, er det om å gjøre
å få fortest mulig bort herfra
– til Polen, til Danmark,
Møre.
Og så videreforedler de
fisken der. De kjøper fisk hos
oss, legger det i en kasse, og
kjører. Borte er den.
Det er litt bekymringsverdig.

– Hvordan skal det løses?
– Jeg vet ikke. Det beste hadde selvfølge-

lig vært å ha med en viss foredling hos oss
også, men jeg skjønner regnestykket – med
det lønnsnivået vi har i Norge. Men hadde vi
klart å beholde litt aktivitet, bare litt, så ville
det gjort en viktig forskjell. Derfor er jeg litt
skeptisk.

I GARNET: Det har vært en ny god vinter for
fiskerne i Lofoten.

TAR UNNA: Mannskapet på «Vareid» i full sving, fra venstre lærling Johannes Eriksen, Remi Holm,
Hans Dahle og Fred Einar Kristoffersen.

TE
M

A:
 F

IS
K

I L
OF

OT
EN

1303-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Fra sild
til makrell

Dette viser egentlig først og fremst
hvor foranderlig naturen er, og
at det er vanskelig å forutse hva

framtiden vil bringe, sier havforsker Leif
Nøttestad ved Havforskningsinstituttet i
Bergen.

For det er endringer – både i det korte
og det lange bildet:

– Husk at Svalbard var et tropisk område
for noen millioner år siden, mens dagens
arter i våre havområder hadde særdeles
ugunstige levevilkår under siste istid for
drøyt 10 000 år siden. I vår tid opplever
vi stadig hyppigere at nye arter dukker
opp i områder hvor de ikke har vært før,
hovedsaklig av to grunner; endret utbredelse
på grunn av endringer i temperatur eller be-
standstørrelse, og fysisk forflytning av ulike
arter som følge av menneskelig aktivitet,
sier Nøttestad.

Havet er kanskje det stedet hvor
klimaendringene er lettest å registrere, og
sannsynligvis vil nordområdene merke disse
endringene aller sterkest.

Nøttestad holder opp taskekrabbe,
kolmule og makrell som tre eksempler på
arter vi ser i store mengder stadig lenger
nord.

– I de seneste årene har makrellen
utvidet sitt utbredelsesområde betydelig i
nordlige deler av Atlanterhavet. Sommeren
2013 ble det observert store mengder av
denne arten i havområdene utenfor Nord-
Norge og helt inn i sørlige Barentshavet. Til
og med i Isfjorden på Svalbard ble det fisket
makrell.

– Hovedforklaringen på både utbredelse
og mengde er knyttet til den rekordhøye
størrelsen på makrellbestanden. Det har

vært usedvanlig god rekruttering etter år
2000, og en så stor bestand trenger mye
plass for at de skal få nok mat, sier
Nøttestad.

– Økning i havtemperaturene i våre
områder over mange år, har gitt gunstigere
forhold for makrellen, som nå kan beite i
større områder som er akseptable og ikke
for kalde. Makrellen liker seg best i tempe-
raturer over 6–7 varmegrader.
Temperaturforholdene setter yttergrensene
for makrellens utbredelse, gjennom fysiske
og fysiologiske begrensninger.

– Det er usikkert hvorvidt de observerte
forekomstene utenfor Nord-Norge og i
Barentshavet vil bli permanente, eller om de
vil forsvinne dersom bestanden reduseres.
Pr i dag ser det ut til at denne situasjonen
forblir mer permanent med årene, og
makrellen vil trolig bli et vanlig syn i Nord-
Norge om sommeren, sier Leif Nøttestad.

– Det er spennende det som har skjedd
i Lofoten fra 2010: Stadlg flere fiskebåter
har tatt hele eller deler av makrellkvotene
sine i Lofoten. Dette er særlig spennende
utvikling med tanke på at Lofoten for
omlag 10 år siden hadde en av verdens
største ansamlinger av fisk (flere millioner
tonn), når norsk vårgytende sild overvintret
i Vestfjorden, Ofotfjorden og Tysfjorden.

– De skapte et kjempestort fiskeri om
høsten og vinteren før silda vandret sørover
for å gyte. Nå er det nesten ikke NVG-sild i
Lofoten bortsett fra litt lokalsild og
sommergytende sild, men mer og mer
makrell finner veien hit, sier Leif Nøttestad.

Få har opplevd mer av den “spenningen”
enn Arne Mathisen, som driver Lofoten

Viking på Værøy.
– Hadde noen sagt til meg i 2005 at vi

skulle eksportere makrell, ville jeg anbefalt
å få dem lagt inn på psykiatrisk. Da vi be-
gynte å planlegge et nytt produksjonsanlegg
i 2007, var det fortsatt ikke i mine tanker at
vi skulle ta makrell i det hele tatt.

Men tre år senere førte et stadig dårligere
sildefiske til at han gjorde et eksperiment.
Siden den gang har trenden vært den
samme i hans anlegg på Værøy som i havet
utenfor: Mindre sild, mer makrell.

– I dag tar vi bare 16-17 prosent av det
som var kvota på norsk vårgytende sild i
2009, men makrellfangsten økte fra 200
tonn i 2009 til 23 000 tonn i fjor. Så det
skjer fort! Makrell er et globalt produkt.
Det meste vi tar går til Japan.

– Men du får ikke lofotværinger til å
spise makrell?

– Historisk har makrell vært en ufisk for
nordlendinger, bare brukt til agn.
Vi spiser makrell i tomat – fra boks! ler
Arne Mathisen.

Det har vært makrell på besøk i Lofoten
før – i tildels store kvanta, påpeker Leif
Nøttestad:

– For nøyaktig 100 år siden var det
nærmest sulttilstander langs deler av nor-
skekysten, inkludert Lofoten, fordi silda var
lite tilgjengelig. Siden båtene ikke kunne
ro eller seile langt fra land, førte en mer
vestlig sildevandring til store konsekvenser
for kystbefolkningen, som var avhengige
av silda for mat og primær inntektskilde.
Velsignelsen dette året var at det dukket
makrell opp i større mengder og reddet flere
kystsamfunn da silda ikke var å finne langs
kysten.

Det er bare 10 år siden Lofoten formelig druknet i sild.
I dag er silda nesten borte, mens makrellbestanden vokser

med voldsom fart. Hva skjer?

Tekst: PETER RAAUM - Foto: TORE BERNTSEN Arne Mathisen, Lofoten Viking på Værøy.

14 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

“Vi har jo et hav av råstoff!”

BITTE ESSEN: En gruppe tyske turister er innom fiskerestauranten
på Leknes. Her serverer Svein Kåre Johnsen hval til Daniel Dehling
(midten) og Markus Schneider (til høyre), mens resten av følget valgte
mindre «eksotiske» fiskeretter.

TE
M

A:
 F

IS
K

I L
OF

OT
EN

1503-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

For litt over 20 år siden begynte
Leknes-mannen Svein Kåre

Johnsen å selge sand i Sahara.
I dag driver han det som kanskje

er Lofotens beste fiske-
restaurant.

LEKNES

Strengt tatt var det ikke sand han solgte.
Og slett ikke i Sahara. Men 26. oktober
1994 åpnet han dørene til sin fiskebutikk.

På Leknes.
– Det føltes nesten som jeg solgte sand i

Sahara. På den tiden fôr folk på brygga og
kjøpte fersk fisk. De hadde kontakt med
fiskere, visste når båtene kom inn, og når
fiskerne stod klare på kaia. Folk visste at de
fikk det de skulle, sier Svein Kåre Johnsen.

Men tidene har forandret seg fort. Stadig
færre går på brygga etter fersk fisk. Stadig færre
skjærer hel fisk hjemme på kjøkkenet.

– Den generasjonen som hadde tid til å stå
på kaia og vente på båtene, det er en utdøende
rase. Og de aller færreste har en vaskekjeller
med spylemuligheter og skjærebord, slik man
hadde i gamle dager. I dag bor mange i små
leiligheter, og de kjøper gjerne de filetene og
de skivene de trenger til middag. Det er store
endringer i både leve- og handlemønsteret.
I tillegg har du de unge, de lager jo ikke fisk
hjemme i det hele tatt

Det gode nyheten er at fisk likevel etter-
spørres i større grad enn før.

– For om de unge ikke lager fisk hjemme, så
spiser gjerne fisk ute. Og de går ut mye oftere
enn den eldre generasjonen, sier Svein Kåre.

Men ikke bare lofotværingene vil ha fersk
fisk. Det vet Svein Kåre bedre enn noen.

– Jeg begynner å få bra erfaring med hva
turistene spør etter når de er her. Det er fisk.
Fersk fisk, lokale varer. Og det spør de etter,
sommer som vinter.

Det var kanskje ikke selvsagt at det skulle
være mulig å drive fiskebutikk i Leknes, men
for Svein Kåre Johnsen var det ganske opplagt
at han måtte prøve.

– Vi har jo et hav av råstoff! Og vi har

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

“Vi har jo et hav av råstoff!”
➤

16 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

masse restauranter rundt oss her som har holdt
på i årevis og servert pizza og hamburger.
Nøyaktig det du får overalt ellers i verden. Det
blir for dumt å servere akkurat det samme til
turistene som kommer hit, sier han.

Han startet opp med fiskebutikk, i nabo-
huset til stedet der han vokste opp i Storgata
på Leknes. Sakte, men sikkert, har det blitt
en butikk som
leknesværingene
vet å sette pris
på.

– Fisk har
selvfølgelig vært
viktig kost for
oss i Lofoten
hele tiden, men
jeg begynte å
selge mer for
8-10 år siden.
Vi får jo tak i
fersk fisk hele
året. De som
går på brygga
treffer jo stort sett bare fiskere der i vinter-
månedene. Ellers er fiskerne på havet, på Finn-
marken eller lenger vekk. Så jeg har kontakt
med fritidsfiskere og anlegg, som betyr at jeg
har fersk fisk hele året, sier han.

Butikken han driver er ett av to fersk-
fiskutsalg på Leknes. Også Bunnpris har fiske-
disk. Men stadig mer av både tid og omsetning
er knyttet til restauranten han åpnet i august
2012.

– Vi prøvde oss litt fram, for å se hva folk
ville ha, og så har vi endret litt på menyen etter
hvert som vi har fått respons. Det har tatt seg
opp litt i restauranten siste året, ikke minst

fordi vi hadde mye bra vær i lange peridoer.
Så nå vurderer vi å åpne kjøkkenet 10 til 22,
eller 11 til 22 sommerstid. Da jeg satt på
kontoret etter stengetid om kveldene i fjor,
oppdaget jeg at det stadig kom så mange folk
innom at jeg bestemte å holde oppe to timer
lenger i år. Det er klart, når kundene vil inn er
det dumt å stenge, sier Svein Kåre Johnsen.

– Har du
vært fisker sjøl?

– Bare på
hobbynivå.
Jeg har jobbet
i butikk, på
fiskebruk, jeg
var med i klipp-
fiskproduksjon
på Ballstad, og
kjørt vogntog.

– Men når
ble du kokk?

– Jeg har
aldri vært kokk.

Men jeg har laget mat i 20 år.
– Så interessen har du hatt?
– Jada, jeg har laget mye mat, Også

hjemme. Der har vi over 20 til bords når alle
kommer, vi er en stor familie. Da lager jeg
både fersk fisk, lever, forskjellige slags tørrfisk.
Jeg har eksperimentert litt på familien opp
gjennom årene. De har vært godt fornøyd, så
da har jeg tatt det videre på menyen her. Det
har blitt sikre vinnere.

Det er særlig én type fiskemat han snakker
varmt om:

– Utvannet tørrfisk er jo et helt fantastisk
produkt. Det kan du spise overalt. Jeg har solgt

til noen kokker sørpå som har etterspurt det,
men kunnskapen om hva du skal gjøre med
fisken er så dårlig at jeg nå nesten ikke selger
noe som helst dit. Jeg fikk tilbakemeldinger om
at de hev fisken, for den var så veldig sur. Og
det er klart den er, for den som har null kunn-
skap om hva man skal gjøre når man åpner fisk
som har vært frossen!

– For det er et fryseprodukt, vi produserer
han ferdig, skjærer filet av den og renser for
bein og skinn, og fryser den. Når den da tines,
og ligger to dager i pakken, så blir det en stram
lukt. Det er så reint et naturprodukt som du
kan få: Fisk tørket for sjøvann, helt uten tilset-
ning. Når vi da tilsetter ferskvann, så har den
begrenset holdbarhet som ferskvare.

– Hva skal man gjøre, da?
– Du skal ta den ut når den tiner, skjære

den i biter og legge den i rennende vann 5-10
minutter. Da har du et kjempeprodukt!

– Men hva gjør du før det?
– Jeg sager tørrfisken opp med båndsag,

tar bort buken som pakkes til hundemat,
bløtlegger en til to dager, tar skinnet av, lar den
ligge en uke før vi klarer å skjære filet av den,
og så fryser vi fileten. Da blir den vakuum-
pakket og frosset.

– Men, du: Alle kokker har en hemmelighet
med suppa...

– Hehe, det kan godt hende. Her er det
krafta og litt krydder som gjelder. Det er bare
noen få som koker kraft lenger. Jeg tror jeg
kan telle på ei hand de som kommer og spør
om bein og rester for å koke kraft. Men det er
stadig noen. Vi koker kraft og selger på liters-
bokser, og skal du lage suppe må du ha god
kraft. Det er ingen vei utenom. Jeg skjønner at
det er enklere på bruke buljong, men dét har vi
aldri gjort.

DOBBEL JOHNSEN: Svein Kåre i restauranten med sin far Halfdan Johnsen.

SENTRALT: Midt i Storgata i Leknes ligger huset med
fiskedisk og restaurant.

TE
M

A:
 F

IS
K

I L
OF

OT
EN

1703-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Pensjonisten Eldis Johanne Skulbru vet
utmerket godt hva hun skal ha når hun
tar turen innom ferskvaredisken hos

Svein Kåre Johnsen. En porsjon tunger skifter
eier. Og hvem vet? Kanskje er det tunger skåret
av en lofotjente som Melinda Eriksen (16)?

I generasjoner har det å skjære torsketunger
vært kilde til kjærkomne lommepenger for
unge i Lofoten.

Melinda har skåret tunger i noen år. Men
Geir Ivar Eriksen, fiskeren vi møtte på sidene
foran – og pappa til Melinda – begynte allerede
da han var sju. Også Svein Kåre Johnsen, som
driver fiskebutikk og restaurant, var tidlig ute.

– Jeg fikk kilopris, tror vi startet på 10 kr
kiloen eller noe slikt. Vi reiste rundt og tok
bestilling, dro hjem og skar, og så reiste vi ut
og leverte. Faderen kjørte oss rundt. Det var jo
ingen butikk som solgte den gangen. Det var

en grei inntektskilde, også for 35 år siden, sier
Svein Kåre Johnsen.

Det er rift om plassene for de som vil skjære.
Samtidig er det blitt vanskeligere å slippe til
på mange bruk for unge tungeskjærere, blant
annet fordi moderne produksjon foregår med
trucker, maskiner og sikkerhetskrav som legger
begrensninger på hvor som bør være i aktivitet
i en produksjonshall.

Men tungene skjæres som man gjorde i
«gamle dager». Og de behandles som i «gamle
dager»...

– Ja, stort sett. De stekes. Og så er det litt
som saltes, for eksport for eksempel til Spania,
når det blir for mye på ferskmarkedet. Vi har
dessuten bestilling fra en del butikker som vil
ha det frossent, sier Svein Kåre Johnsen.

– Hva er det beste med kan gjøre med en
tunge?

– Sprøsteke den. Vi har en variant med
frityrsteking, en liten nyere variant. Det er også
godt. Men stekte tunger, med råkost, poteter
og remulade, er best, enkelt og greit.

TUNGER, TAKK: Fiskehandler Svein Kåre Johnsen rekker en pose med torsketunger til Eldis Johanne Skulbru (det store bildet), mens Melinda Eriksen
trer torskehodet på piggen og viser at hun kan å skjære – som bestefar Harald og pappa Geir Ivar.

Alle vil ha tunger
Tekst: PETER RAAUM - Foto: TORE BERNTSEN

Torsketunger! Herlige, sprøstekte i panna… Eller, like gjerne:
Nøkkelen til penger i banken for mang en lofotungdom.

18 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Lonely Planet er et av verdens mest kjente
reisebokforlag. Hvert år utgir de en bok
som heter «Best in Travel», og i 2015-

utgaven var Nord-Norge løftet fram som et av
verdens 10 mest spennende reisemål.

Der inngår Lofoten som en del av de
fantastiske stedene turister til Nord-Norge får

oppleve. Men destinasjonsredaktør Gemma
Graham understreker at Nord-Norge, og ikke
bare Lofoten, som ble valgt.

– Hvilke kriterier legger dere til grunn når
dere velger ut reisemål til denne lista?

– Utvalget til «Best in Travel» er resultat av
en prosess der våre reiseeksperter bruker flere
måneder på å diskutere hva som er de beste
stedene å reise til i året som kommer. Først
inviterer våre forfattere og andre medlemmer
av vårt miljø til å nominere steder, der de må
spesifisere og argumentere for hvorfor nettopp
dette stedet er verdt et besøk. Deretter trimmer
våre redaktører denne forslagslista, og til slutt
gjøres det et utvalg av våre fremste eksperter,
inkludert Lonely Planet-grunnlegger Tony
Wheeler, på de endelige 10 stedene i hver

kategori. Det siste utvalget skjer gjerne fordi
stedene er spesielt aktuelle: Kanskje er det et
arrangement som skal gå av stabelen, kanskje
er det mye snakk om stedet akkurat nå, eller
kanskje bare mener vi dette er et sted som flere
burde få oppleve.

– Hvorfor kom Nord-Norge på 2015-lista?
– Landskapet og naturen i Nord-Norge er

evig magisk. 2015 er et litt ekstraordinært år
blant annet på grunn av solformørkelsen 20.
mars. Og et av de beste stedene for å oppdage
den er Svalbard. Dessuten hjelper det på reise-
lysten at solforholdene i år er slik at man kan
håpe på ekstra stor nordlys-aktivitet. Dette er
året for en helt unik reiseopplevelse!

– Hva er det som gjør Nord-Norge så spesielt?
– Reisende som kommer hit kan ikke unnå å

Derfor er Lofoten på reiseekspertenes

TOPPLISTE

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

Stadig kåres Lofoten til et av
verdens mest spennende reise-

mål av store, internasjonale
medier. Vi spurte Lonely Planet

hva de fascineres av.

1903-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

bli bergtatt av den fantastiske naturen. Dette er
et sted med spektakulære landskap, et utrolig
villmarksliv, og noen naturfenomener som
virkelig tar pusten fra deg. Enten vi snakker
om å studere nordlyset, se en isbjørn i vill-
marka på Svalbard, eller hvalsafari på utsiden
av Andenes: Denne regionen over-leverer når
det kommer til opplevelser som de fleste av oss
bare får erfare én gang i livet – og knapt nok
det… I tillegg har Nord-Norge en svært rik
historie, både med vikingarven og den samiske
kulturen, som turister lett kan få en
innføring i.

– Det står i boka at Lonely Planet
faktisk skaper trender, ikke bare rapporter om
dem. Hvordan møter Lofoten og Nord-Norge
2015-trendene?

– Lonely Planet er verdens ledende reise-
forlag, med mange forfattere som er ute på
veien for å sanke førstehånds informasjon
om nesten hvert eneste tenkelige reisemål.
«Best in Travel» er vår årlige samling av
de hotteste trendene, destinasjoner eller
opplevelser for året som kommer. Vi har et
dedikert team som hele tiden snakker med
reisende, besøker destinasjoner, får opp-
datert informasjon om arrangementer og
festivaler og forsikrer seg om at vi virkelig
tar pulsen på det som skjer. Nord-Norge
ble identifisert som et flott reisemål i 2015
ikke minst fordi de spektakulære natur-
fenomenene tilsynelatende er enda sterkere
enn vanlig.

– Har dere gjort undersøkelser om hvilke
betydning det har for regioner eller småsteder å
komme med deres topp 10-liste?

– Oppmerksomheten rundt Lonely Planets
«Best in Travel» øker for hvert år. Vi får tilbake-
meldinger om at destinasjoner som kommer på
lista er genuint glad for å bli inkludert, og når
vi annonserer lista ser vi at den genererer stor
interesse i mediene lokalt, nasjonalt og inter-
nasjonalt. Vi ser uten tvil en økning i medie-
omtalen av de stedene vi plukker ut, men det
er mange, komplekse faktorer som influerer på
folks valg av reisemål. Det er vanskelig å peke
på en direkte sammenheng mellom stedene vi
løfter fram og en økning i turisttallene på de
samme stedene. Til sjuende og sist er vårt mål
å dele kunnskap med mennesker som liker å
reise til nye steder, og tilby dem tips som gjør
reisene deres rikere. Og vårt «Best in Travel»-
prosjekt er bare én av måtene vi gjør det på,
avslutter Gemma Graham.

‘SAY CHEESE’: Tid for fotografering i flotte omgivelser for turister på Hurtigruta under en
stopp i Svolvær, med Lillemolla i bakgrunnen.

“Reisende som kommer hit

kan ikke unnå å bli bergtatt av

den fantastiske naturen.

03-2015 | lofotkrafta.no

Feirer
10 år
med
fiber

20 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.no

LO
FO

TK
RA

FT
 B

RE
DB

ÅN
D

10
 Å

R

03-2015 | lofotkrafta.no

NØKKEL-
SPILLERE:

Salgs- og markeds-
leder Trine Husjord

og daglig leder
Espen Thorvaldsen

har vært sentrale
helt siden starten

for 10 år siden.

2103-2015 | lofotkrafta.no

➤

22 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

“I vårt hjem har vi omlag
20 enheter koblet til internett.

Uten fiber ville vår hverdag sett
helt annerledes ut.

Stian Jacobsen, webutvikler

Vi tenker på 10 år som en lang tid,
men det er som et knips, sier Espen
Thorvaldsen, daglig leder i Lofotkraft

Bredbånd. I 2004 satt han som forretnings-
utvikler i Lofotkraft da han første gang
presenterte bredbåndsprosjektet som idé for
ledelsen.

– Kommunene og eierne var veldig bevisst
på at dette var framtida, minnes han om styre-
beslutningen.

Det kan virke som en opplagt beslutning i
dag, men få forstod i 2004 helt hvilken rolle
dette teknologifeltet skulle komme til å spille
i våre liv. I hvert fall var det ikke helt selvsagt
hva som skulle komme for Trine Husjord og
Espen Thorvaldsen da de arrangerte det aller
første salgsmøtet, 21. april 2005 i en barnehage
i Osan i Svolvær.

– Jeg husker allmøtet vi hadde da vi trente
på presentasjonen før det første møtet. Vi
klarte jo ikke en gang å formidle hva vi skulle
selge! Så den første presentasjonen ble foretatt
av Jone Riis i Lyse, sier Espen Thorvaldsen.

– Men han er til gjengjeld den beste!
Han kan selge hva som helst til hvem som
helst​, skyter salgs- og markedsleder
Trine Husjord inn.

Av de 59 som møtte opp var det 58 som lot
seg overtale: 4 megabits datalinje, bredbånd,
TV og telefon. Hva mer kunne man ønske seg?
Noen måneder senere var de koblet på.

Strengt tatt visste selvfølgelig Espen
Thorvaldsen hva produktet var. Mottakelsen
var han mer usikker på. Og han hadde heldig-
vis ingen anelse om hvor mye arbeid det faktisk
ville være å bygge ut nettet.

– Det hadde vi ikke begreper om. Det var
usikkerhet, for hele Osan var et prøveprosjekt.
Vi hadde jo ingen egne referanser, verken på
hvordan det ville bli mottatt eller hva det ville
koste. Vi fikk en overraskelse på bygge-
kostnader, for det var dyrere enn vi hadde
regnet med, sier han.

Da Røst i 2012 ble den første kommunen i
Norge som fikk 100 prosent fiberdekning, var
det ikke nødvendigvis ene og alene et resultat
av en god langtidsplan og et målrettet arbeid.
Tilfeldigheter har spilt inn – som i ethvert
spørsmål hvor det er kamp om knappe
ressurser. Utbyggingen av bredbånd og fiber i
Lofoten har vært preget av en evig kamp om
penger.

– Eierne, administrasjonen og styret har
hele tiden skjønt at dette var viktig, men det er
klart at utbyggingen lenger vestover var trigget
av pengestøtten, sier Espen Thorvaldsen.

Kommunene har ikke hatt midler til å ta
investeringene i ny infrastruktur, men støttet
helhjertet opp om etableringen av Lofotkraft
Bredbånd. Og de har arbeidet aktivt via Lofot-
rådet for å skaffe offentlige tilskudd.

Det har vært helt utslagsgivende for å få inn de
mer enn 50 millioner kronene som utbyggin-
gen har fått i støtte.

– Uten de 50 millionene hadde det ikke
blitt bygget i Flakstad, Moskenes, Værøy og
Røst, slår Thorvaldsen fast.

– På Værøy og Røst ble beslutningen strukket
veldig langt. Det er få folk på øyene og utbyg-
gingen er kostbar. Men dagens løsning har
selvfølgelig enorm verdi for disse samfunnene.
Det var mange tilfeldigheter bak beslutningen
om at det skulle legges fiber i kabelen ut dit.
Ikke minst skal man takke Harald Olsen, som
jobbet som konsulent i Bredbåndsfylket Troms.
Han har slekt på Røst, gode hensikter og et
digert kontaktnett. Han bisto med å skaffe
penger og han argumenterte overbevisende
for hvorfor denne teknologien var så viktig,
sier Espen Thorvaldsen.

– Hvor viktig er den egentlig?
– Selvfølgelig er det vanskelig å måle

nøyaktig, vi har ikke annet å legge til grunn enn
det som sies. Men det er tydelig nok: For veldig
mange er internett sidestilt med strøm og
vann, og det er særlig vanskelig å utvikle små-
stedene uten internett. De får ikke ungdom til
å flytte dit. Eller til å bli boende. At det ikke er
internett, er med på å forsterke fraflyttingen.
Men dette gjelder ikke bare for Lofoten, slik er
det i hele Norge.

Det kan virke som en evighet siden internett ble en del av våre liv.
Men, nei: 21. april var det nøyaktig 10 år siden

Lofotkraft Bredbånd startet opp.
Tekst: PETER RAAUM - Foto: TORE BERNTSEN

LO
FO

TK
RA

FT
 B

RE
DB

ÅN
D

10
 Å

R

2303-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

“I pasientbehandlingen
bruker jeg internett til pasient-

journaler og kontakt med
NAV-systemet.

Stein Alsos, tannlege

Å sikre muligheten for å bo og drive næring
i hele Lofoten var viktig for de politiske myndig-
hetene i Lofoten-regionen. Men investeringer
koster mer her enn andre steder av landet.

– Vi hadde vårt første overskudd i fjor. I de
fleste andre deler av landet tar det 6-7 år før
kontantstrømmen snur, fra første investering til
man tjener penger. Hos oss tar det 8-9 år, fordi
det er dyrere å bygge, sier Thorvaldsen.

I dag har Lofotkraft Bredbånd 4750 hus-
stander på kundelista. Målet er 5100 i løpet
av 2015.

– Hva betyr fiberen for kundene deres om
10 år?

– Det er ingen tvil om at fiberens ubegren-
sede kapasitet gjør at vi kan tilfredstille de
ønskene som kommer. Det er denne kapasi-
teten som skiller fiber og kobber, som mange
andre bredbåndstilbydere støtter seg på. I 2016
er det satt som mål at vi skal kunne levere 1GB
til hver enkelt kunde. Da er nettet og utstyret
tilrettelagt for at det er mulig, med oppgrade-
ring av kjernenettet, med noder og eletronikk
og også deler av kundeutstyret. I dag leverer vi
75 MB, men vi skal levere 1000 ganske snart,
sier han.

Teknologien i fiberoptikk består kort
forklart av at lys ledes gjennom en fiberoptisk
kabel. Siden signalet består av lys, vil det ikke
forstyrres slik man risikerer med kabler med
metallkjerne. Det betyr igjen bedre stabilitet
og høyere hastigheter. I fiberen kan man lage
flere lysstrømmer – og slik på den måten
utvide effekten: Internett, telefon, TV – alle
har sin vei.

– Dere starter med 4MB, snart kommer
dere med 1000MB. Hva i all verden skal vi
med så mye?

– Vel, man sa det samme da vi kom med

4MB, hva skal vi med så mye? Vi har allerede
kunder som etterspør kapasitet på 300 og
500 MB. Hvorfor? De vil bare ha det! sier
Trine Husjord, som er salgs- og markedsleder i
Lofotkraft Bredbånd. Hun har vært med siden
oppstarten, og er bestemt på at vi bare har sett
en liten flik av den teknologien som fiber gjør
mulig.

– Om 10 år vil mange av oss ha såkalt
smarthus, der flere og flere av de tekniske
innretningene styres via telefonen: Kjøleskap,
lys, varme, kaffetraktere, alarm.

Samtidig presenteres stadig nye tanker om
hvordan teknologien kan revolusjonere måten
vi organiser utdanning, omsorg og kommunale
tjenester på.

– Man har snakket om alt som blir mulig
helt siden 70-tallet, men nå er endelig
teknologien her, sier Trine Husjord.

Norunn:

Musikk

Johan og Oliver:

Spille
FIFA

Iren:

Snap-
chat

Pål:

Facebook

Kåre:

Web-
kamera

Gunnar:

Bestille
ferie

Forskjellig bruk:

SE JUBILEUMSVIDEO

Se filmen
om Lofotkraft
Bredbånd her:

Se video på: www.lofotkrafta.no/film-bredband

24 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

“For oss som driver hotell med
gjester som er opptatt av foto-

turisme, i tillegg til kurs og
konferanser, er det veldig viktig

med godt internett.

Linda Karlsen, hotellsjef Henningsvær Bryggehotell

Det sier Tore Kristoffersen,
konseptdirektør i Altibox.

– Et av de viktigste poengene med
fiberteknologi er at den møter etterspørsels-
eksplosjonen vi nå står midt oppi. Forut for
2014 beregnet vi for en økning på 35 prosent
pr. år. Bare i første kvartal 2014 så vi en behovs-
økning på 50 prosen. For hele 2014 endte vi på
omlag 100 prosent, sier han.

– Det er betegnende for det som skjer: I
alle hjem finner vi masse duppeditter, med
alle de tilkoblede, samtidige brukerne. Vi har
i snitt 14 skjermer som kan vise underhold-
ningsinnhold i hjemmet, sier Kristofferen – og
påpeker:

– Lofotkraft så dette komme veldig tidlig.
Nå jobber alle for å komme i denne posisjo-
nen, så de kan bruke fiberen rett. Hele den
mobile revolusjonen har skjedd med wifi. Den
har Lofotkraft Bredbånd fått ned i bakken
og over i fiber, slik at innholdet transporteres
så fort som overhodet mulig. Internett er et
åpent nett, der kunden bestemmer. Altibox el-
ler YouTube, Netflix eller noe annet. Kundene
kan selv velge: Hva de vil, når de vil, hvor de
vil.

– Dette har Lofotkraft Bredbånd posisjo-
nert befolkningen i Lofoten til å være med på.
Det kommer til å bli stor forskjell på regionene

med og uten fiber, både når det gjelder mulig-
heter for å drive næring og ikke minst når det
gjelder privat bruk, sier Kristoffersen.

Behovet for godt nett blir ikke mindre
når vi trer inn i et nytt internettstadie.

– Nå kommer «internet of things» som
en bølge som skyller over oss. Dører, frysere,
varmtvannsberedere, lys, varme, alarm og
trygghetsfunksjoner, kjøleanlegg. Kort sagt:
Alt av teknologi i hjemmet. Nå kommer en
fase der bruken av disse kan styres via nett, og
dette skiftet skjer nå, sier Tore Kristoffersen.

Han mener dette handler om langt mer
enn bare praktisk bruk.

– Vi går for eksempel inn i en eldrebølge.
Hvis nettet og teknologien kan hjelpe mange
til å bli boende hjemme lenger, så vil det være
en nøkkel til å sikre bedre eldretjenester for
det store flertallet av befolkningen. Samtidig
kommer teknologi som hjelper i faktisk helse-
forebyggende arbeid, som når teknologien gjør
det mulig å varsle et hjerteinfarkt en dag eller
to før. Det er jo hele forskjellen!

– Vi har til og med fått briller som ble testet
(Google-briller, red. anm.), som riktignok ikke
slo an fordi man så ut som marsboere, men nye
varianter kommer.

– Hva skjer først innen denne utviklingen?
– Det er løsningene i hjemmet som driver

funksjonaliteten. Retailbransjen, gjennom
Google og Apple, setter nivået. Så kan man ut
fra deres erfaringer lage tilpassede løsninger på
de andre feltene, avslutter Tore Kristoffersen.

Fiber er svaret
Vi opplever en eksplosjon i behov for båndbredde hos kundene. Og fiber er det eneste

nettet med teknologi som klarer å svare opp for det som skjer.

KONSEPT-DIREKTØR: Tore Kristoffersen

LO
FO

TK
RA

FT
 B

RE
DB

ÅN
D

10
 Å

R

2503-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Vi har igjen fått se hvor dramatisk
viktig det er for regionen at vi klarer
å etablere en enhet som har en stadig

bedre og mer fleksibel beredskap, sier Arnt
Winther, direktør i Lofotkraft.

– Det helt overordnede spørsmålet for oss
er hvordan vi skal klare å skaffe en forsynings-
sikkerhet som er tilfredsstillende for inn-
byggerne i vår region, sier Winther.

Den utfordringen handler om mer enn
vind storm og uvær:

Kraftbransjen står foran dramatiske
omlegginger i kjølvannet av arbeidet til det
såkalte Reiten-utvalget. I Norge har i dag snaut
150 kraftselskap. Noen fylker har en flora av
små selskaper, mens Agder-fylkene bare har
ett selskap til sammen. Det vil åpenbart bli
færre i framtida, men Reiten-utvalget mener at
selskapenes evne til å løse oppgavene godt for
brukerne må bestemme hvem som overlever –
ikke selskapenes størrelse.

For vår region settes dette på spissen i
spørsmålet om forsyningssikkerhet. Orkanen
Ole ble en kraftig påminnelse om hvilke utslag
uvær kan skape.

Når utredningsarbeidet i fusjonsprosjek-
tet nå går inn i sin andre fase, definerer Arnt
Winther utfordringen slik:

– Hvordan kan vi etablere en enhet som
sikrer bedre og mer fleksibel beredskap,
samtidig som den styrker vår evne både
økonomisk og organisatorisk til å takle de ut-
fordringene vi vil møte på forsyningssikkerhet
og framtidige investeringer? Regional styring
og muligheten til å gjøre regionale priorite-
ringer har mye å si. Det kan legge føringer på
sentrale områder som investeringer, beredskap,
strategi og bemanning.

– Tilstedeværelse og fleksibel beredskap,
og ikke minst en stor løfteevne, er sentrale
fordeler ved å samarbeid lokalt. Ulempen er
at det kan være snakk om arbeidsplasser, og
også tyngdepunktforskyvninger for deler av

virksomheten, sier Winther.
– Det har vært – og vil fortsatt være –

underordnet om en fusjon gir økonomiske
besparelser, med rom for å ta ut synergier i
kroner og øre. Det viktige spørsmålet er om vi
kan se synergier som gir bedre og mer effektiv
beredskap, i tillegg til gevinster på innkjøp og
drift. Det er bare da et slik prosjekt gir god
mening, sier Winther som påpeker at de to
selskapene har bra kjemi og gjensidig tillit.

– Det er heller ingen ulempe at de to
organisasjonene er ganske komplementære på
kompetanse, i tillegg til at statistikken viser
at utfall sjelden oppstår samtidig i Lofoten og
Vesterålen, sier Winther.

Eierkommunene i de to selskapene har nå
gitt klarsignal for å gå videre med utrednings-
arbeidet, og styringsgruppa i prosjektet startet
opp igjen tidlig i mars. Det skal foreligge en
sluttrapport fra denne fasen i utrednings-
arbeidet innen 1. oktober.

Vinterens uvær har blåst liv i fusjonssonderingene mellom Vesterålskraft og Lofotkraft.

KRAFTSAMARBEID: T.v. Adm. dir. Halvard Pettersen og adm. dir. Arnt M. Winther.

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

Går videre med
fusjonssamtaler

26 lofotkrafta.no | 03-2015 03-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Rekordmange
vil bli lærling

I midten av mars tar fire lærlinger fatt på
den avsluttende fagprøven. I tillegg har to
nettopp tatt fagprøven.
– Vi har hatt rekordmange lærlinger inne

en periode nå, hele 11 stykker tilsammen.
Normalt tar vi inn to lærlinger hvert år, hvilket
betyr at vi vanligvis har seks lærlinger inne til
enhver tid. Men nå har vi hatt et stort kull,
med veldig flinke folk, sier Winther.

Nå skal en solid gjeng framtidige energi-
montører vise hva de kan.

– Selve fagprøven gjennomføres i løpet av
en periode på 23 dager. Vi har plukket ut noen
konkrete prosjekter i produksjonen vår, med
rehabilitering av nettstasjoner. Hadde ikke
lærlingene gjort disse oppgavene, ville noen
av våre fast ansatte montører utført dem, sier
Eirik Storeide, som er fagansvarlig for energi-
montørlærlingene.

Lofotkraft etablerte et eget tverrfaglig
lærlingteam i 2010, satt sammen av represen-
tanter fra ressursteamet og representanter fra de
fagprosessene der lærlingene skal være. Teamet
ble etablert for å skape bredde og interesse for
Lofotkraft som lærebedrift, og å bidra til best
mulig kvalitet på lærlingearbeidet i konsernet.

Og tiltaket slo godt an – ikke bare gjennom
et høyere antall lærlinger, men også ved at
Lofotkraft fikk Nordland fylkes opplæringspris
i 2014.

– De siste årene har vi erfart at elevene som
velger elektro har et vesentlig høyere karakter-
snitt enn tidligere. De vil virkelige dette, sier
Winther.

DEN LOKALE
TRENDEN
Den lokale trenden kommer samtidig
som norske utdanningsinstitusjoner
opplever betydelig høyere søkertall til
yrkesfag generelt.
– Vi klarer ikke å ha tilby lærlingplass
til alle som utplasseres. Nå har vi minst
15 søkere til to lærlingplasser. Vi har
kunnet plukke fra øverste hylle de siste
årene, blant veldig dyktige ungdommer,
sier Kjersti Winther.
På www.lofotkraft.no kan du lese om
utdanningsløpet som venter deg hvis
du har lyst til å bli en karrierevei som
energimontør.
Er du nysgjerrig på vår lærlingeordning
kan du lese mer på: http://tinyurl.com/
lk-laerlingeordningen

Aldri har flere unge i Lofoten
ønsket lærlingplass i Lofotkraft.
– Jeg opplever at vi har blitt en

attraktiv arbeidsplass, sier
ressursstyrer Kjersti Winther.

POPULÆR LÆRLINGEORDNING: Kjersti Winther opplever stor pågang etter lærlingplass i Lofotkraft.

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

2703-2015 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Og de spørsmålene handler i hovedsak om
priser og produktinformasjon. Det er temaer
som du finner mye informasjon om på vår
hovedside, lofotkraft.no.

Når det gjelder kraftpriser, så finner du ikke
dem hos oss. Men Konkurransetilsynet har en
god oversikt over disse prisene.

Lofotkraft er, som alle andre kraftselskap
i Norge, underlagt en rekke formelle krav fra
myndighetene om hvordan vi skal informerer
våre kunder. Det gjelder for eksempel måler-
avlesning og kundeservice. Det skjer på
nettsiden lofotkraft.no.

Da vi lanserte Lofotkrafta i fjor var ambi-
sjonen å fortelle om hva vi gjør – og hvorfor vi
prioriterer som vi gjør. Lofotkrafta er både en
nettside og et magasin, som distribueres til alle
husstander i Lofoten.

Undersøkelsen gikk til 7000 av våre kunder,
der 679 svarte, noe vi er meget fornøyd med.
Svarprosenten innebærer en feilmargin på +/-
1,6 prosent.

De viktigste svarene vi fikk:
•	 Tre av fem har lest eller tittet i magasinet.
•	 1 av 2 har vært inne på Lofotkraft.no
•	 Bilder og innhold scorer høyt og man

finner det man er interessert i, som lokal
stoff og historiefortelling.

•	 Forøvrig scorer printmagasinet høyest hos
de eldre, mens nettsiden kommer best ut
blant de yngre leserne.

– Vi skulle gjerne sett at mange flere tok
Min Side aktivt i bruk, først og fremst fordi det
er hjelp til selvhjelp, sier kundesjef Siri Sund i
Lofotkraft.
– Her kan du registrere målestand, se status på
fakturaene dine, sjekke forbruk og registrere

adresseforandring. Har du BankID kan du
også bestille eFaktura eller avtalegiro fra Min
Side, som gjør at du sparer 40 kroner hver
gang du ellers ville mottatt en papirfaktura i
posten, sier hun.

Nei, svaret er verken mobil eller hårføner –
selv om mange av oss vanskelig kan tenke seg
en hverdag uten. Det er varmt vann og mulig-
heten til en god dusj som står øverst på lista,
i følge en spørreundersøkelse som
Energi Norge har foretatt.

– I vår tid skulle man kanskje tro at mobiltele-
fonen ble mest savnet om strømmen forsvant,
men den kommer først på en femteplass etter
varmtvann, komfyr, elektrisk oppvarming
og fryser, sier kommunikasjonsleder Merete
Mandt Larsen i Lofotkraft.

Undersøkelsen viser blant annet:
•	 Oslofolk er mer opptatt av elektrisk

belysning enn resten av landet. Over-
raskende nok ville 61 prosent savnet
lamper, mens bare 45 prosent svarer det
samme i den mørkeste landsdelen.

•	 Folk på Sørlandet og i Telemark er mer
glade i tv-en og kaffetrakteren sin enn
resten av befolkningen. Halvparten svarer
de ville savnet tv, mot bare 35 prosent i
Nord-Norge.

•	 Kvinner er mer opptatt av elektrisk lys og
varme enn menn. 63 prosent av kvinnene
ville savnet varme, mot bare 49 prosent av
mennene. Den samme forskjellen gjelder
komfyr.

•	 Personer over 50 år er de ivrigste radio-
lytterne. 47 prosent sier de ville savnet
radioen om strømmen forsvant, mot bare
17 prosent av dem under 30.

 Jo lenger nord man kommer i landet, desto
bedre ser folk ut til å klare seg om strømmen
går. Mens bare to av ti i Oslo og på det øvrige
Østlandet svarer at de ville klart seg svært
bra uten strøm i 24 timer, svarer fire av ti det
samme i Nord-Norge.
 Lofotkraft har laget en folder med gode tips
om hvordan du forbereder deg på en situasjon
der strømmen blir lenge borte.

 Den kan du få ved henvendelse til Lofotkrafts
kundesenter på telefon 76 06 76 06, eller du
kan laste den ned på ved å gå inn på nettsiden
www.lofotkraft.no/beredskapsbrosjyre/

Nettselskap
Lofotkraft AS
Org.nr: NO 986347801 MVA
Foretaksregisteret
firmapost@lofotkraft.no
www.lofotkraft.no
Tlf: 76 06 76 06

Kraftleverandør
Kraftinor
Org.nr: NO 980317471 MVA
Foretaksregisteret
firmapost@kraftinor.no
www.kraftinor.no
Tlf.: 02006

Neste avlesning er 1. mai 2015
Måleravlesning kan du levere på avlesningstelefonen 800 81 606,
påMin Side eller på SMS, når som helst. For å sende SMS må du være
registrert med SMS-varsling. Se www.lofotkraft.no for mer informasjon.

Se spesifikasjon på baksiden

Siri Sund
Rødmyrveien 25
8310 KABELVÅG

LOFOTKRAFT AS
Postboks 800
8305 SVOLVÆR

1099003700301264 3002 75 5 15033571582

27.03.2015

3 002,7515033571582

Kundenr Fakturanr

990037 1000329140

Forbruk

Jan - Feb Mar - Apr Mai - Jun Jul - Aug Sep - Okt Nov - Des
0

2000

4000

kW
h

2014 2015

Å betale Betalingsfrist

3 002,75 Kr 27.03.2015

Gå til Din Side

Fakturadato
09.03.2015
Betalingsfrist
27.03.2015
Målernummer
34625
Målepunktid
707057500046756573
Målepunktnavn
3030307201
Målepunktadresse
Rødmyrveien 24
Kundenr
990037

Avregning– Kraft og Nett

Siri Sund
Rødmyrveien 25
8310 KABELVÅG

Hva er nordmenns største savn hvis
strømmen blir borte i ett døgn?

Lofotkrafta har fått meget god
mottakelse, i følge en undersøkelse
vi gjorde i januar i år. Men det er
noen spørsmål som krever svar…

Rett under adressefeltet på fakturaen du mottar fra Lofotkraft, står det en såkalt
QR-kode. Den tar deg rett til Min Side.

Savner vannet mest

Ja til Lofotkrafta!

Med din kode til Min Side

Fo
to

: S
hu

tt
er

st
oc

k.
co

m
 -

Co
py

rig
ht

: n
ik

ky
to

k

Trygger hverdagen. Investerer i framtiden

Returadresse: Lofotkraft AS, Postboks 800, 8305 Svolvær

I fiberkablene som ligger på kryss og tvers
i Lofoten, går data bokstavelig talt med lysets
hastighet. For i kjernen på en fiberkabel er det
ikke metall, men lys – selv om selve kabelen er
svært, svært tynn.

Siden signalet består av lys, forstyrres
det ikke av nærliggende kabler eller miljøet
rundt. Det betyr høyere hastighet og bedre
stabilitet – over mye lengre distanser enn i
kabler med metalllkjerne. Og kapasiteten i
kabelen er praktisk talt ubegrenset.

De første fiberoptiske telekommunikasjons-
systemene ble satt i drift i 1977, og den første
norskproduserte fiberkabelen ble satt i
prøvedrift tre år senere.

