
102-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Lofotkrafta.no ET MAGASIN FRA
LOFOTKRAFT
UTGAVE NR. 2 - 2014

Gikk bare rundt og
smilte i fire dager

Jublende unger på friluftscamp

Fra hvalstopp
til gladlaks

Bli med en tur til Skrova

Tester framtiden
på Røst

Fjernstyrt flytårn fra Bodø

Irene Johansen mistet mannen på havet – bygget hotell

En kraftig
røst

02-2014 | lofotkrafta.no2 lofotkrafta.no | 02-2014

Vi kaller det
Lofotkrafta

Den krafta og karakteren som er her
– og som kommer til syne gjennom
virket til de 24 000 menneskene som

bor her ute, fra Raftsundet til Røst. Vi er alle
ulike, og spør du rundt deg hva denne Lo-
fotkrafta egentlig er, vil du kanskje få 24 000
forskjellige svar.

For meg kommer denne krafta til uttrykk
gjennom menneskene som former samfunnene
her i Lofoten og gjennom naturen. For vi er
selvfølgelig preget av de forholdene som er her.
Lofotværingene vet å tilpasse seg og er god til å
finne løsninger.

Samtidig lever vi på en knivsegg i mange
situasjoner.

Naturen kan være voldsom, samtidig som
den er så flott. Rent privat er Lofotkrafta
for meg aller sterkest gjennom det å være så
nær naturen, på ski om vinteren, i fjellet om
sommeren. Vi bodde tre år i Kristiansand på
midten av 1990-tallet, og hadde det forsåvidt
fint. Men det var noe jeg savnet. Og da vi
kom opp til Kabelvåg skjønte jeg hva som
manglet da den første høststormen
kom. Det å måtte lure på om
det virke-
lig var

forsvarlig å ta med ungen når du måtte i
butikken. Dét er også Lofotkrafta.

Dette magasinet er laget av Lofotkraft. Vi
lager det fordi vi vil fortelle om det vi gjør. Og
vi har kalt det Lofotkrafta fordi vi håper at vårt
samfunnsbidrag stadig skal gi lofotværinger
mulighet til å bo godt her, til å drive næring og
skape kultur, og til å dyrke den krafta som gjør
samfunnet levende.

Som moderne samfunn har også vi i Lofoten
basert hverdag og virke på livsviktig infra-
struktur som må til for at man skal kunne leve
her. Den infrastrukturen har vi i Lofotkraft
ansvar for. Vi er eid av fellesskapet, av de seks
kommunene Røst, Værøy, Flakstad, Moskenes,
Vestvågøy og Vågan. Vi selger ikke strøm,
men er satt til å forvalte to av de viktigste
infrastrukturfaktorene for et samfunn:
Nettet for strøm og fiber.

Det er en posisjon jeg har veldig stor

ydmykhet overfor. Det vi gjør i hverdagen,
har enorm betydning for alle som bor her.
Gjennom denne jobben får jeg innsyn i hvor
skjørt dette egentlig er. Selv nesten 50 år etter
at vi sendte mennesker til månen, opplever vi
at strømmen kan bli borte flere dager fordi
været blir så ekstremt i en krevende topografi.
Jeg og mange andre i Lofotkraft har hatt søvn-
løse netter på grunn av de utfordringene.

Det vi gjør, gjør vi på vegne av innbyggerne
i Lofoten. Vi skal trygge hverdagen, samtidig
som vi skal investere for framtida.

Aktiviteten i selskapet er tidoblet de siste
10 årene, likevel er vi bare i begynnelsen av
det største investeringsløftet i selskapets
historie, målt i penger. Fram til 2020 skal
vi investere over en milliard kroner i infra-
struktur. Det gamle, nedslitte nettet skal
byttes ut med nytt utstyr og ny teknologi.

Særlig fordi det vi gjør skjer på felles-
skapets vegne, da er det viktig for oss at
innsatsen oppfattes som god. Det er det
Lofotkrafta handler om.

Om deg og meg.

Dette magasinet handler om deg og meg. Om oss som bor i Lofoten, enten vi er tilflyttet eller
lofotværing gjennom generasjoner. Om oss som begeistres av den unike naturen, av menneskene

og historien som gjør denne regionen så spesiell. Vi kaller det Lofotkrafta.

302-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Innhold

Arnt Winther
Adm. direktør i Lofotkraft

Utgiver: Lofotkraft AS

Redaktør: Merete Mandt Larsen, kommunikasjonsleder

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

Tekst og foto: Peter Raaum og Tore Berntsen, Visualdays AS.

Design og produksjon: Promo Norge Reklamebyrå, Svolvær.

Opplag: 12.000. Til alle husstander i hele Lofoten.

Trykt på miljøvennlig papir.

RØST
Hun er avholdskvinnen
som startet pub. Biblio-
tekaren som ikke likte å
lese. Hun har levd hele
livet ute på Røst, men
alltid fryktet havet.

VÅGAN
Internasjonal storpolitikk
satte brått stopp for
hvalproduksjonen på
Skrova. Nå produseres
120 000 laksemåltid her
hver eneste dag.

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

Statsråd på Lofot-besøk 4

En kraftig røst .. 6

Slik ble Røst først .. 11

Tester framtiden ... 12

Gikk bare rundt å smilte i fire dager 14

Gjør alle til laks .. 16

Bygger morgendagens nett 20

Lofotkraft på flyttefot..................................... 23

Slik blir det norske kraftnettet..................... 24

Framtidsløftet ... 26

166

4 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Statsråd på
Lofot-besøk
Olje- og energiminister Tord Lien (t.h.)
var i Svolvær i september for å delta på en
konferanse om beredskap i regi av NVE, og
fikk samtidig en befaring på Kanstad-linja med
Arnt Winther, adm. direktør i Lofotkraft,
som guide.

Det skriver Statistisk Sentralbyrå i en
artikkel om energiforbruk i husholdningene i
siste nummer av magasinet Samfunnsspeilet.

I 2012 brukte hver norske husholdning
20 230 kWh energi til boligformål – i
gjennomsnitt. Og nær 80 prosent av dette
energiforbruket er strøm. Brutt ned på forbruk

per person bruker vi 7600 kWh hver, mens
Kuwaits tilsvarende tall er 7900 kWh per
person.

Men mens man i Kuwait bruker strømmen til
å kjøle ned boligene, bruker vi strøm først og
fremst til å varme dem opp.

På verdensbasis var gjennomsnittlig strøm-
forbruk på 725 kWh per person, under en
tiendedel av det norske forbruket.

”At Norge topper strømforbruket per person
i Europa, har sammenheng med at vi, i likhet
med Kuwait, har hatt lave strømpriser relativt

sett, godt utbygd strømnett, og at vi dermed
har basert oss på strøm både til oppvarming
og andre energibehov. Norges mange fjell og
fossefall har dessuten gitt et naturlig grunnlag
for fornybar vannkraft”, skriver SSB, som
påpeker at bare en svært liten del av oljen og
gassen Norge produserer går til husholdnings-
formål i Norge.

Energiforbruket i norske husholdninger har
gått ned siden begynnelsen av 1990-
tallet, og SSB peker på at forbruket gikk ned
”omtrent samtidig som vi fikk en vedvarende
økning i strømprisene fra 2002”.

Bare i Kuwait bruker man mer
strøm enn i norske hushold-
ninger. Men det er norske
forbruket er på vei ned.

På verdenstoppen i strømbruk

Fo
to

: K
je

ll
Ov

e
St

or
vik

502-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

VISSTE DU AT... SMART STRØM KOMMER
... Lofotkraft Bredbånd har
over 50% markedsandel
på bedrifter i Lofoten?

Innen 1. januar 2019 skal alle strømkunder i
Norge få ny automatisk strømmåler, på fagspråket
også kalt avansert målesystem (AMS).

LES MER PÅ: WWW.LOFOTKRAFTA.NO

VISSTE DU AT...
Å klargjøre for den kommende bølgen med
elbiler er miljømessig smart? Elbilmotoren har
f.eks 70% virkningsgrad, mens en dieselmotor
kun har rundt 20%.

LES MER PÅ: WWW.LOFOTKRAFTA.NO

LES MER PÅ: WWW.LOFOTKRAFT.NO

VISSTE DU AT...
...et nytt kjøleskap bare
trenger strøm for 78 øre
per døgn for å holde maten
din fersk og kald?

LES MER PÅ: WWW.LOFOTKRAFTA.NO

Husk at du kan lese aktuelle nyheter om
hendelser innenfor Lofotkrafts ansvarsområde
på www.lofotkrafta.no.
Her er det også flere filmer, både om selskapet,

dets medarbeidere og mulige karriereveier for
deg som har lyst til å arbeide med kraftnettet
i Lofoten.

Sjekk lofotkrafta.no

70%

Sh
ut

te
rs

to
ck

.c
om

 -
Co

py
rig

ht
: K

un
er

tu
s

En kraftig røst

6 lofotkrafta.no | 02-2014

Det er et sterkt og oppegående folk her
ute, sier Irene Johansen, der hun sitter
i en stol på hotellet hun åpnet i mai
2000, Røst Bryggehotell.

Hun er født her, ytterst i Lofoten,
i 1944. Og her har hun virket iherdig
det meste av sitt liv. Her har hun født

to gutter, fått fem barnebarn, mistet
en ektemann, skapt arbeidsplasser, og
bidratt utrettelig til å bygge et livs-
kraftig lokalsamfunn.

Slik hun fortsatt gjør.
I noen sammenhenger har Røst vært

først: I 1906, den første telegraflinja i
landet, fra Sørvågen på Moskenes og ut
til Røst, drevet av strøm fra øysamfunnets
første dieselaggregat.

³

Hun er avholdskvinnen som
startet pub. Bibliotekaren som
ikke likte å lese. Hun har levd
hele livet ute på Røst, men alltid
fryktet havet. Du kan si mye om
Irene Johansen (70), men redd for
utfordringer…? Dét er hun ikke.

Tekst: PETER RAAUM - Foto: TORE BERNTSEN

HOTELLDIREKTØREN: Irene Johansen foran naturfotograf Jan Erik Wessels
bilde av Røstøyene som fyller den ene veggen i spisesalen på Røst Bryggehotell.

02-2014 | lofotkrafta.no

En kraftig røst

702-2014 | lofotkrafta.no

8 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

I 2012, kabelen som gjorde det mulig at Røst
ble landets første kommune med 100 prosent
fiberdekning.

Milepæler i en teknologiutvikling som skapte
optimisme i det lille fiskersamfunnet. Samtidig
har Røst fått kjenne stadig sterkere på alle
småsamfunns hovedutfordring: Det bodde
750 mennesker på Røst da Irene Johansen
var ung. I dag er tallet under 600.

Irene hadde ikke planer om å være blant dem.
For hun er aldri blitt glad i havet, selv om hun
vokste opp i en fiskerfamilie – og har sett havet
på alle kanter til alle tider.

– Lokalbåtene som gikk trengte både 9 og
10 timer over Vestfjorden. Jeg var alltid sjøsyk,
og sa til moren min at her skal jeg aldri bo. Jeg
skulle bort, sier Irene Johansen.

Hun dro til Mosjøen, men var hjemom i en
skoleferie, og traff mannen i sitt liv, Tor
Johansen. En ”egnarglunt” fra Lødingen som
var på fiske ved Røst. Hun var 17 år. Tre år
etter var de gift, enda et år senere kom deres
første sønn, Geir Børre. Og hun ble værende.

– Din far var fisker? Og farfar også?

– Ja, de var fiskere. Det var det de drev med
alle sammen. Min gamle far, da han var 80,
sa til meg, ”Irene, hvis jeg får ny sjark, så kan
jeg drive på lenger”. Og han holdt på til han
var 82. Han så muligheten i fisket helt til han
døde.

Alltid har det handlet om å se muligheten.
– Det var ikke så veldig mye å gjøre her

ute, så man tok de jobbene man fikk. Jeg har
bestandig vært glad i å arbeide. Jeg jobbet på
butikk, og jeg var kokke. Jeg utdannet meg til
bibliotekar. Jeg er ikke født inn i dataverdenen,

det merkes nå, men tok brevkurs.
– Hvorfor bibliotekar?
– Det kan du gjerne spørre om… Jeg var

ikke glad i å lese, og man måtte pløye gjennom
masse skjønnlitteratur. Men jeg var sikker
på at jeg ville få jobb på biblioteket på Røst.
Utdannelsen fikk jeg aldri fullført, men jeg fikk
jobben. I åtte år, riktignok ikke med all verden
til lønn. Jeg hadde 336 kroner i måneden.

Først på 1960-tallet kom strømmen til Røst.
Fram til da var det aggregatet som gjaldt.

– Aggregatene var gode, men vi var ofte fri
for strøm. Jeg husker en oppvekst med lamper
på bordet, da mor spant på rokken og åpnet
døra til ovnen så hun kunne nyttes av lyset
derfra. De fleste hadde det sånn, med primu-
ser, med parafinlamper. Det var kjærkomment
da vi fikk aggregat.

– Hva slags minner har du om den
hverdagen?

– De tok strømmen ved midnatt. Så kom
den tilbake klokka sju om morgenen. Det
var om å gjøre å komme seg hjem før de tok
strømmen. Når noen skulle føde, så var man
nødt til å bestille strøm. Den gangen gikk vi på
dans på lokalet på kveldene, og var ekstra glad

FISK PÅ HJELLENE: Produksjon av tørrfisk er hovednæring på Røst, som
produserer fisk og fiskeprodukter for om lag 380.000 kroner per innbygger.

MOR OG SØNNER: Irene Johansen flankert av Tore (t.v.) og
Geir Børre Johansen som driver fiskeribedriften Røst Sjømat.

“Vi må få samfunnet til å gå

rundt, for å kunne få bo her ute.

Vi er jo Røst-patrioter!

902-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

FAKTA OM RØST
Røst er den ytterste og sørligste av de
seks Lofot-kommunene, beliggende ca.
100 kilometer vest av Bodø og 115 km nord
for Polarsirkelen. Røst består av til sammen
365 øyer, med Røstlandet som den største, og er en av landets
minste kommuner med sine 11 kvadratkilometer land.
Røst har ca. 600 innbyggere. Men inkludert en av Europas største
sjøfuglforekomster, særlig lunde, finnes godt over en million
røstværinger.

VISSTE DU AT...
...Lofotkraft Bredbånds fibernett
dekker hele Lofoten, fra
Svolvær til Røst?

Lofotkraft Bredbånd har
nå over 4600
fiberkunder.

LES MER PÅ: www.lofotkrafta.noLES MER PÅ: www.rost.kommune.no

hvis det var en som ventet en liten, for da gikk
strømmen hele natta. Slik var det helt til det
kom kabel. Da jeg fikk Tore i 1969 hadde vi
fått permanent strøm.

– Hvordan fikk dere nok ved?
– Vi hadde ikke ved. Det var en kullskute

som gikk i trafikk her. Hver høst kom de med
kull til Røst, så vi hadde til fyring.

– Du har alltid vært aktiv i foreninger og lag,
hvorfor?

– Fordi vi ikke kunne gå til kommunen og
forlange penger. Det var bare ikke sånn.
I 1969, 25. januar i 1969, var vi fem kvinnfolk
som startet Kvinnefiskarlaget. De fleste kvin-
nene her ute var fiskerkjerringer, så vi samlet
inn penger til etterlatte etter forlis, blant annet.
Da en båt gikk ned på Finnmarkskysten
samlet vi inn til enkene. Og vi stod i bresjen
for å få veilys på øya. Og så var det barnehage-
foreninga. Det trengtes en barnehage, og så var
vi da noen få kvinnfolk… Og så har jeg vært
veldig aktiv for fotballaget her ute. Begge
gluntan var jo med der. Jeg kunne gjerne
vært med fortsatt, men det ga seg utover på
1990-tallet.

– Etter biblioteket?

– Da jobbet jeg på butikk, nede på Glea
(sør på Røstlandet), i mange år. Men jeg hadde
småjobber innemellom, egnet line blant annet,
for mannen min hadde kjøpt båt. Tor var
fisker. Han kjøpte den første i 1978. På
1980-tallet startet vi med lakseoppdrett, og
da solgte han båten. Vi hadde mærene ved
naboøya her, og slakteriet bortpå en holme litt
lenger opp.

– Det var slik han omkom. De tok båten
over til slakteriet for å slakte laks, og skulle føre
fisken over i en trailer på kvelden. Da kantret
båten der han var med. Vi solgte konsesjonen
etter ulykka, for artigheten med å drive var
borte.

Hun har sett fraflyttingproblemet før.
– Er du bekymret for at unge ikke blir

værende på Røst?
– Ja, det er vi alle, sier Irene Johansen.
– Også midt på 1980-tallet var det stor

fraflytting. Det var opp mot 30 stykker som
reiste, store barnefamilier forsvant. Vi satte
opp en idékasse, for å se hva folk ønsket seg.
”Uteplass”, skrev noen. Folk hadde sluttet å gå
til hverandre, men ville ha en plass å treffes, og

flere sa, ”Irene, kan ikke du starte en restaurant
eller en pub?” Jeg syntes det var helt uhørt, for
jeg har aldri smakt en dråpe alkohol, jeg be-
stemte meg da jeg ble konfirmert. At jeg skulle
starte pub! Men det var så mange som spurte.

– Jeg hadde ikke noe kunnskap om det, men
vi kjøpte lokalet av skytterlaget og startet Step-
hanies, som det ble hetende (i dag Qverini Pub
og Restaurant, red.anm.). Jeg tok et kurs, men
da jeg skulle ha det første julebordet og stod
der alene, ble jeg reddet av innstillingen om at
”dette går bra!” Og det har gått bra! Det førte
til trivsel og aktivitet, folk gikk mye mer ut.
Men nå? Hva skal man gjøre? Det vet jeg ikke.

Sier Irene Johansen. Og blir nesten stille.
Nesten.

– Det er jo alltids fiske, men det er for lite
båter. Tre av mine barnebarn går på universi-
tetet, og jeg tror ikke de kommer hjem – med
den utdannelsen de skaffer seg. Det er ikke
jobb å få her. Jaja, det kan jo hende...den ene
studerer eksport og markedsføring, så da er det
muligheter. Før gikk vi et halvår på yrkesskole
eller handelsskole og så kom vi hjem. Det var
lettere.

– Og det var også en håndfull butikker før?

10 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

– Nå er det bare én igjen. Det er 10-11 hus
som står tomme og til salgs. Jeg merker det
også på hotellet her. Men jeg vet ikke hva vi
skal gjøre for å få ungdommen tilbake. Kabelen
ut hit har gitt mulighet for å investere for de
bedriftene som er her, og det har vært viktig
– ellers hadde det vært enda tøffere.

– Du er ikke redd for å gjøre ting du
ikke kan?

– Nei, det er vel det som har berget meg! Jeg
har veldig stor angst for havet, det hadde jeg
faktisk allerede da far min drev fiske. Og det
ble selvfølgelig enda verre etter at jeg mistet
mannen min. Men jeg har aldri vært glad i
å være på havet. Og pub… Tja, det var en
arbeidsplass.

– Men dere gjøv løs på dette, rett etter at du
ble enke?

– Nei, vi hadde planene før jeg ble alene,
men det var ikke mer enn en måned før han
omkom at han sa vi skulle legge bort hotell-
planene, for vi hadde nok annet å drive med.
Jeg vet ikke hva det egentlig var… Jeg var så

bestemt! Han omkom i november i 1998, i
mai 1999 tok jeg med meg papirene og reiste
til Innovasjon Norge og la det fram. Men de
trodde jo at dette bare var tull og tøys.

Så hun fikk nei. Blankt nei. Ba om ny saks-
behandler og kom tilbake tre uker senere.
Argumenterte om hotellbehov og kvinnelige
arbeidsplasser. Og fikk først nei igjen. Tre uker
senere kom det beskjed i posten: Støtte på
1,4 millioner kroner var innvilget.

– Hva var det her på denne plassen før
hotellet kom?

– Hav. Det vil si, vi hadde tenkt å bygge
fiskebruk her og hadde begynt å fylle igjen for
å kunne bygge. Men etter ulykken bestemte jeg
meg for at det var her hotellet skulle ligge.
I august 1999 hadde vi fått alt i orden, med lån
og alt. Derfra gikk det radig. 9. mai 2000 stod
hotellet klart. Da var jeg 55 år. Og yngste-
sønnen Tore spurte om jeg trodde jeg orket å
holde på lenge? ”Tja, jeg må jo klare til jeg er
70, i hvert fall,” svarte jeg.

– Så årene gikk fort. Jeg trives fortsatt, jada,

men jeg har vært i tenkeboksen. Jeg synes jeg
har så lite fri… Men det er ikke godt å slutte
heller, når man har bygget opp noe sånt.

– Hva legger du i begrepet Lofotkrafta?
– Jeg vet ikke hva jeg skal si om Lofotkraft,

men ingen ting har vel vært så kjærkomment
som at vi fikk strøm her ute og senere kabel.

– Jeg tenke på ’Lofotkrafta’?
– Nei, hva det skulle det være...? Lofotvæ-

ringer er jo et kraftfullt folk! Det er mye som
ligger i det, på godt og vondt. Det har jo vært
et veldig godt samhold her ute, det merket
jeg ikke minst da jeg ble alene. Jeg synes vi tar
vare på hverandre, at ikke Janteloven har vært
så sterk her ute. Den krafta har de i hvert fall,
lofotværingene, at de står samlet. De venter
ikke på at noen andre skal komme og gjøre så
mye for dem.

– Folk unner hverandre at det går bra?
– Ja, folk er glad hvis det kan komme noe

nytt. Og de er jo arbeidsomme! Vi må få sam-
funnet til å gå rundt, for å kunne få bo her ute.
Vi er jo Røst-patrioter!

GA SEG IKKE: To ganger fikk Irene Johansen nei fra Innovasjon Norge på søknad om å bygge hotell på Røst, men så kom kontrabeskjeden som gjorde det
mulig å bygge Røst Bryggehotell, helt sørøst på Røstlandet.

1102-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

I dag er han pensjonist, men som prosjekt-
leder for Bredbåndsfylket Troms var Olsen
involvert i fiberutviklingen i store deler av

Nord-Norge. Født og oppvokst på Hamnøya i
Moskenes, med en mor fra Røst.

– Jeg har slekt i 27 hus på Røst, sier Olsen.
Slik var det noe helt spesielt å bidra til det
teknologiske sjumilssteget for Lofot-regionen.

– Folk stod jo bare og måpte da fiberløs-
ningen kom. Det var allerede bestemt at det
skulle bygges bredbånd, men radiobasert. Den
løsningen ville ikke være god nok. Med offent-
lige tilskudd og et velvillig kraftselskap fikk vi
en bra løsning i stedet.

– Tror du det hadde vært mulig å drive nøk-
kelbedriftene ute på Røst og Værøy uten denne
teknologien?

– Nei.
Harald Johan Olsen er tydelig på at det er

viktig med en offentlig innsats for å gjøre
morgendagens teknologi tilgjengelig for alle,
også i småsamfunnene.

– Hvis man skal ha et digitalt klasseskille i
Norge, så skal man ikke gjøre noe som helst.
Dessverre har Regjeringen redusert potten til
bredbåndsutbygging fra 160 til 60 millioner

kroner årlig i årets budsjett, sier han.
Det er usikkert om den nedskjæringen, hvis

den vedtas, får betydning for neste steg i
prosessen med fiberløsning i Lofoten:
En reservevei i sjøkabel, fra Røst til Bodø.

– Med en slik reservevei vil Lofoten få en
like sikker løsning som resten av landet, sier
Harald Johan Olsen.

Espen Thorvaldsen, daglig leder i Lofotkraft
Bredbånd, minnes en utbyggingsprosess hvor
fiber i utganngspunkt ikke var hovedtema.

– Vi hadde en bestilling fra Lofoten Viking
på Værøy som ville ta absolutt all kapasitet i
den gamle
kabelløs-
ningen, og
det trigget
viljen til å
satse på nye
løsninger, sier
Thorvaldsen.

– Det
måtte en ny
sjøkabel på
plass, og den
inneholdt

både strøm og fiber. Ingen visste da sikkert at
øyene skulle fibres. For Lofotkraft var fiber i
seg selv viktig for å kontrollere og drive even-
tuelle feilsøk på selve kabelen. Harald Johan
Olsen forstod at dette var en sjanse til å sikre
befolkningen på øyene en god fiberløsning, sier
Thorvaldsen.

PS: På baksiden av dette magasinet ser du
bilde av den kabalen som nå ligger mellom
Moskenes og Værøy. Gjennom Moskenes-
straumen ville en ordinær fiberkabel være altfor
sped, men den nye strømkabelen var solid nok.

Espen Thorvaldsen er daglig leder i Lofotkraft Bredbånd.

TRYGGER NETTET: Gravearbeid har pågått i høst for å fjerne mastene og legge strømkabelen i bakken mellom husene på Røstlandet.

Røst ble en av de første kommunene i Norge med 100 prosent fiberdekning.
Det kan man ikke minst takke Harald Johan Olsen for.

Slik ble Røst først

Harald Johan Olsen

12 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Røst ble i 2012 den første kommunen i Norge
som fikk 100 prosent fiberdekning, takket være
sjøkabelen fra Moskenes. Kabelen som sikrer
forsyningen av strøm og fiber, har nå gjort Røst
flyplass til testarena for morgendagens flyplass.

Som del av et omfattende europeisk
forskningsprogram, tester Avinor framtidas
tårntjeneste – som kan gjøre det mulig å drive
tårntjenesten ved flere lufthavner samtidig fra
samme sentral.

 Fra en ny installasjon overvåkes Røst fly-
plass av 14 kameraer, som står i en 360-graders
sirkel, supplert med et bevegelig zoom-
kamera og et IR-kamera (infrarødt) på toppen.

Kameraene gjør det mulig å sitte i Bodø
og styre flytrafikken på Røst. I framtida kan
løsningen gjøre det mulig å styre trafikken på
flere flyplasser fra et og samme senter. Mange
av de 46 flyplassene i Norge har bare noen få
flygninger hver dag, som Røst.

– Det infrarøde kameraet er jo bedre enn det
blotte øyet i skumring, i mørke og i tåke. De
14 kameraene har også en form for IR-effekt,
som gjør at du i skumring kan se objekter
relativt godt, sier teknisk prosjektleder Sverre
Skipenes i Avinor.

Stadig overvåkes flytrafikken på Røst av
personell i tårnet på lufthavnen. Men utsikten
over Røst
flyplass er
god også på
skjermene i
Bodø.

– De som
ser skjermene
blir positivt
overrasket
over hvor god
kvaliteten er,
sier Skipenes.

Som del-
takere i det
europeiske
SESAR-
prosjektet har
Avinor forpliktet seg til å bidra med forskning
og utvikling av framtidas flytårn.

– I første omgang skal vi få avklart om dette

er et gjennomførbart konsept, og Avinor har
som mål å sette løsningen i Bodø i operativ
tjeneste fra slutten av 2015. Vi fokuserer i
første omgang på Røst fordi Værøy er en
helikopterhavn med mindre læringsverdi for
flyplassnettet, sier Skipenes.

Sikkerhetsspørsmålet er avgjørende viktig
for Avinor.

– Vi er helt avhengige av fiberen som ligger i
sjøen. Denne teknologiske løsningen krever en
stabil linje på minimum 100 megabit. Dette er
jo en videooverføring som må virke hele tiden,
hvis ikke vil vi ikke kunne levere lufttrafikk-
tjeneste til Røst.

Dessuten:
– Spesielt på de avsidesliggende flyplassene,

særlig de mest spesielle værforhold, er det
viktig med god lokalkunnskap. For å tilegne
seg den kunnskapen må man i dag gjennom et
opplæringsprogram, og vi ser ikke for oss at vi
skal endre på de prosedyrene. Den som sitter i
en sentral må ha en lokal utsjekk. Den som
sitter i Bodø, må kjenne værfenomenene på
Røst, sier Skipenes.

For de som skal teste ekstreme værforhold, er
ikke Røst et helt unaturlig valg…

– Vi har definitivt erfart litt vær og vind, ja.

TESTER: Sverre Skipenes,
prosjektleder i Avinor

INN FOR LANDING: Widerøes
morgenfly fra Leknes på vei inn for
landing på Røst, med Vedøya i
bakgrunnen.

Kan du tenke deg en flyplass
uten folk i kontrolltårnet?
Sjøkabelen gjør det scenariet
mulig på Røst.

1302-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

FAKTA
• 100% internettdekning via fiber
• 14 kameraer står dekker et

360 graders synsfelt.
• Bevegelig fargekamera og et

infrarød kamera i tillegg til de
øvrige kameraene.

• 100Mbit fiberlinje gir sanntids-
bilder til kontrollsenteret i Bodø.

Men utstyret virker å tåle forholdene bra, sier
Sverre Skipenes.

Flyplassen på Røst ble åpnet 1. juli 1986, og har
i dag 22 ansatte. For befolkningen på Røst har
den hatt enormt stor betydning.

– Jeg vil hevde at flyplassen er enda viktigere i dag
enn da den kom, på grunn av de nye fergene.
Det er mange kanselleringer på fergene fordi de
ikke tåler vær så godt som de gamle båtene. Med
svakere motorkraft er det verre å gå i havn med
dårlig vær. Senest i vår opplevde vi at ferga gikk tre
ganger fra og tilbake over Vestfjorden før den klarte

å gå inn her, sier Brynjar Åsland, driftsleder ved
Røst flyplass.

Og befolkningen på Røst har visst å bruke
flyplassen:

– En måling fra noen år tilbake viste at røst-
væringene er blant de som flyr aller mest i Norge,
med 13 reiser pr. innbygger pr. år, sier Åsland.

I fjor var det 9986 passasjerer på Røst lufthavn,
men enkelte tidligere år har tallet vært over
10 000.

VIKTIG: – Flyplassen er enda viktigere i dag enn
da den kom i 1986, sier Brynjar Åsland, driftsleder
på Røst lufthavn.

OVERSIKT: Slik ser det ut på Avinors Røst-
skjermer på lufthavna i Bodø.

Tester ny
flyplassframtid

14 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

UT PÅ TUR, ALDRI SUR: Her «Team Jann» samlet før avreise. Det var en glad gjeng som var på vei ut i kajakkene.

”Gikk bare rundt og
smilte i fire dager”

FRILUFTSCAMPEN BLE FINANSIERT MED STØTTE FRA
LOFOTKRAFTFONDET
Lofotkraft har i alle år støttet ulike kulturarrange-
menter, festivaler og idrettslag. I 2014 opprettet vi
«Lofotkraftfondet» for å ta dette sponsorarbeidet
videre.
 Dette fondet har én årlig søknadsfrist slik at det
blir lettere både for oss og deg som søker. Det gjør
det enklere for oss å budsjettere og det sparer både
oss og søkerne for masse tid og ressurser.
Vi vil gjerne støtte organisasjoner, arrangementer og
aktiviteter som aktiviserer barn, ungdom eller eldre
i regionen. Dessuten vil vi prioritere humanitære
og veldedige organisasjoner med lokal og regional

forankring. Av egeninteresse vil vi også kunne sponse
tiltak som fremmer rekruttering blant unge til
Lofotkrafts virksomheter.
 I en søknad vil vi også legge stor vekt på tiltak
som er med på å skape engasjement og bolyst
i Lofotkrafts eierkommuner: Vågan, Vestvågøy,
Moskenes. Flakstad, Værøy og Røst. Vi sponser ikke
arrangementer eller tiltak som er av politisk eller reli-
giøs karakter. Vi sponser heller ikke tiltak relatert til
russerarrangementer eller festivaler hvor det serveres
alkohol og hvor barn og ungdom ikke har adgang.

Den som søker kan maksimum få 20.000 kroner til
sitt tiltak. Sponsormidlene er først og fremst myntet
på tiltak som gir trygge oppvekstvilkår for barn og
unge, og som inspirerer unge til å bosette seg og
bidra til utvikling og vekst i regionen.

Les mer om
Lofotkraftfondet på

våre nettsider

DU KAN OGSÅ SØKE OM STØTTE: http://lofotkraft.no/samfunnsansvar-og-beredskap/arbeidsmiljo/lofotkraftfondet/sok-om-stotte-fra-lofotkraftfondet/

1502-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Etter seks års pause gjenoppstod frilufts-
campen i sommer. Vågan kommune
hadde to slike camper i 2007 og 2008,

nå i sommer dukket tilbudet opp igjen under
navnet Lofoten Friluftscamp – i regi av
Lofoten friluftsråd.

– Det var 40 veldig glade unger som møtte
hverandre på tvers av kommunegrensene,
sier Karianne Steen. Hun er leder av det ny-
etablerte friluftsrådet, og var prosjektleder for
campene sist de ble arrangert.

– Lofoten er ekstremt variert og mangfoldig.
Jeg er opptatt av at vi alle skal komme oss over
kommunegrensene, også ungene, og bli kjent
med regionen, sier hun.

Årets camp ble arrangert fra 13. til 16. august
på Røst, der stedlig campsjef Kari-Anne Nilsen
sørget for fire fanastiske dager for ungene:

– Etter ei varm suppe og litt informasjon på
Røst skole, ble deltakerne og all bagasjen
fraktet ut til Stavøya, som ble lokasjon for
overnatting og alle aktiviteter. De neste dagene
fikk de prøve fridykking, kajakkpadling,
friluftstriks med Markus Wegge, havfiske,
besøk til Skomvær fyr og mye mer. Alle
aktiviteter ble svært godt mottatt, men
væromslag gjorde at det ble noe amputert den
siste dagen. Imidlertid fikk vi et stort plaster
på såret da Querini Restaurant disket opp med

nydelig mat på grillfest den siste kvelden!
Forteller Karianne Steen.

– Ungene bare stupte inn i campmodus,
skikkelig gira og glade. Og de var utrolig greie
med hverandre. Jeg gikk bare rundt og smilte
i fire dager.

Skadestatistikken var ikke så fryktinngy-
dende: Fire plasterlapper, en revnet teltduk og
en forsvunnet brusflaske.

– For ungene i Lofoten betyr det masse med
en slik camp. De får en uformell møteplass
hvor de kan knytte vennskapsbånd. Og de får
oppleve mestring, med dyktige instruktører.
Det er bare fantastisk å se dem komme ut av
dykkerdrakta eller ned fra klatreveggen og rope
”Jeg har fått meg en hobby!”, sier Steen.

Sommercampen skal bli en årlig foreteelse i
Lofoten, med en ny vertskommune hver gang.
Malen for selve campen er gitt.

– Men det blir naturlig variasjoner i inn-
holdet når vi kommer til en ny kommune.
Neste år håper vi å få plass til 60 unger, sier
Karianne Steen.

Som gjerne vil utvide camptilbudet yt-
terligere:

– Det hadde vært artig å kjøre en vinter-
camp. Og så kunne vi godt tenke oss en fri-
luftsskole for de litt yngre om sommeren, etter
modell fra fotballskolene. Uten overnatting,
men med masse fine friluftsopplevelser.

PS: Deltakerne på campen betaler 500 kroner
hver, en sum som dekker transport, mat,
overnatting og alle aktiviteter.

40 jublende unger på frilufts-
camp en kort sensommeruke,

kan det bli bedre?

GØY PÅ STAVEN: Stavøya var årets
campsted, og terrenget inviterte til ballspill og

herjing i bakkene.

VET ALLTID RÅD: Markus Wegge viser hvordan
man monterer slakkline der det ikke finnes trær.

TAKK, MEN NEI TAKK: Camphunden
Buster var skeptisk til maten fra havet.

RØST

Gjør alle til laks

16 lofotkrafta.no | 02-2014

Internasjonal storpolitikk satte brått stopp
for hvalproduksjonen i Skrova.
Nå produseres 120 000 laksemåltid hver
eneste dag på den lille hvalfangerøya.

³

02-2014 | lofotkrafta.no

“ Vi er et moderne
folkeferd, men her lever vi
av naturen rundt oss. Vi er

knyttet til den.

1702-2014 | lofotkrafta.no

TREDJE GENERASJON:
Line Ellingsen er direktør

for bedriften hennes bestefar
Karsten startet opp i Skrova

rett etter krigen.

18 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Fiskebrukene i Skrova hadde etter krigen
klart å lage hvalkjøtt til handelsvare. Da
Norge ga etter for internasjonalt press

og stanset hvalfangsten i 1987, var det fem
bruk i Skrova som stadig foredlet hvalkjøtt.

Ellingsen Seafood var ett av dem. Og den
eneste som er tilbake.

Produksjonen av hvalkjøtt er nå en ren
kuriositet. I dag er det laks som holder
øysamfunnet i live.

– Det var lenge en diskusjon i familien om
laks var noe å satse på. Det var egentlig ikke
noe som min bestefar så gjerne ville drive
med, sier Line Ellingsen.

Hun er tredje generasjon Ellingsen i Ellingsen
Seafood, oppvokst i Skrova og administre-
rende direktør for en av Nordlands største
fiskeprodusenter.

Karsten Ellingsen, hennes bestefar, drev
egentlig på lastebåt, men sleit så med sjøsyke
at han grep sjansen da han fikk mulighet til
å kjøpe en brygge i Skrova i 1947. Tok imot
torsk, sild og hval. Lenge var Skrova øya som
tok imot mest hval av alle. Men sakte vokste
det internasjonale presset seg stadig sterkere
mot norsk hvalfangst. Samtidig var lakseopp-
drettet så vidt i gang.

– Min bestefar var en tradisjonell mann, en
som jobbet hardt, sier Line Ellingsen.

Etter hvert spredte lakseoppdrettet seg nord-
over – og med det moderne oppdrettet kom
også en arbeidshverdag som var uvant for den
som drev fiskebruk etter den gamle skolen.

I 1972 kom oppdrettet til Helgeland, i 1974
til Bodø. Og i 1976: Skrova. Sønnene Almar
og Ulf hadde fått overtalt sin far – og fikk gi
det et forsøk.

– De satte ut 12 000 smolt i havna i Skrova
i 1976, og slaktet fisken to år senere. Bestefar
var overgitt over å tjene så mye penger på
så kort tid – og med så lite arbeid, ler Line
Ellingsen.

Laksen ble stadig viktigere for Ellingsen
Seafood. Etter en tøff periode på 1990-
tallet, er bedriften i en god fase. I dag er det
arbeidsplass for nærmere 80 mennesker i fire
forskjellige kommuner, vel 30 av dem arbeider
i Skrova. For et øyvær med snaut 200 inn-
byggere betyr bedriften svært mye.

Ellingsen Seafood produserte produserte
15 350 tonn fisk i 2013, bare 350 tonn var
noe annet enn laks fra oppdrettsanleggene i
Flakstad, Tysfjord, Hadsel og Vågan.

– Laksen stod for langt over 90 prosent
av omsetningen og godt over 100 prosent av
resultatet. Den gjør det mulig å holde på med
ting som mest ivaretar en tradisjon, sier Line
Ellingsen.

For henne og andre lakseprodusenter har
de aller siste årenes mattrender, med sushi og
fersk fisk også i lavprisbutikkene, kommet
beleilig.

– Men produktutvikling er noe som hele
vår bransje har vært dårlig på. La oss sam-
menlikne med kylling: For 20 år siden kunne
du ikke oppdrive en eneste kyllingfilet. I dag

har de utallige produktvarianter. For laksen er
det litt av den samme historien, selv om Salma
og Lerøy etter hvert har gjort en bra jobb, sier
hun.

Men det er ikke Ellingsen Seafood som skal
gjøre den produktutviklingen. De har gjort
noen forsøk, men rendyrking av rollen som
råvareleverandør, er en sentral forklaring på
bedriftens suksess de siste årene.

Det er litt som Line Ellingsen selv beskriver
lofotværingen som type:

– Vi er et moderne folkeferd, men her lever
vi av naturen rundt oss. Vi er knyttet til den.
Vi er vant til å handle med andre, og har vært
det i generasjoner. Vi er åpne og omstillings-
dyktige, og vi forholder oss til naturkreftene
på godt og vondt, sier hun.

Kravet til omstillingsevne kommer til ut-
trykk i flere sammenhenger:

– Når vi opplever kutt i samferdselstilbudet,
eller uforutsigbare rammebetingelser fra myn-
dighetene, får vi testen denne evnen. Akkurat
som mye vær og vind krever at vi kan omstille
oss raskt, legger hun til.

– Kanskje er det litt tøffere her, enn mange
andre steder. Og det skifter raskt. Det har vi
levd med lenge. Da silda kom, måtte man
komme seg i båtene om det skulle bli noe
fangst, sier Line Ellingsen.

– Når det nå er havblikk etter storm, så må
man hive seg rundt når man har sjansen.

GÅR UNNA I SVINGENE: Ellingsen Seafood produserte over 15 000 tonn fisk i 2013, og drøyt 30 ansatte er tilknyttet anlegget i Skrova.

1902-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

GRILLET LAKS

OPPSKRIFT: ELLINGSEN SEAFOOD

10 stk laksefileter à 100 g
500 g renset og kuttet purreløk
300 g løk i skiver
500 g vasket nypotet kuttet i terninger
1/2 dl olivenolje
1 dl tørr hvithvin
2 dl kyllingkraft
3 dl fløte
80 g smør

Smakstilsett laksen med hvit pepper, flaksalt
og hakket dill. Stek purreløk, potet og løk i
olivenolje i ca 5 minutter. Tilsett hvitvin og
reduser til det halve. Tilsett kyllingkraften
og la det putre til poteten er halvkokt. Tilsett
fløten og la det hele småkoke til poteten
er kokt og stuingen er kremet. Tilsett salt,
pepper og timian. Før servering blander du
smøret i potetstuingen.

Grill laksen til den er medium stekt, og server
fisken på en seng av purre og potetstuing.

Sh
ut

te
rs

to
ck

.c
om

 -
Co

py
rig

ht
: l

sa
nt

illi

HJEMMEBANE: – Vi er et moderne folkeferd, men her lever vi av
naturen rundt oss, sier Line Ellingsen, fotografert i havna i Skrova.

ALENE PÅ HVALEN: En gang var Skrova hvalfangerøya, men i dag er denne
produksjonen nesten en kuriositet. – Laksen gjør det mulig å holde på med ting
som mest ivaretar en tradisjon, sier Line Ellingsen.

SISTE HAVN: Da Norge ga etter for internasjonalt press og stanset hvalfangsten i 1987, var det fem
bruk i Skrova som stadig foredlet hvalkjøtt. I dag er Ellingsen Seafood det eneste som er tilbake.

20 lofotkrafta.no | 02-2014 Trygger hverdagen - investerer i framtiden

Bygger morgendagens nett

TAR TAK: Ingeniørene Bente Paulsberg (øverst), Marek Eriksen og Katherinne Moncada kom fra samme klasse ved Høgskolen i Narvik til fast jobb i Lofotkraft.

2102-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

Bygger morgendagens nett

Den norske kraftbransjen skal
investere i ny infrastruktur for
nærmere 150 milliarder kroner
de neste årene. Hovedutfordring:
Rekruttere nok kompetent
arbeidskraft.

I løpet av de neste fem årene trenger bransjen
1500 nye ingeniører. Minst.
Tre av disse ingeniørene som skal bygge

morgendagens kraftnett, er nå i ferd med å etablere
seg i Lofotkraft.

Bente Paulsberg, Katherinne Moncada og
Marek Eriksen gikk i samme klasse på Høgskolen
i Narvik, og fikk et første innblikk i Lofotkrafts
utfordringer under den årlige Næringslivsdagen
i Narvik i fjor.

Nå er de alle sammen i Lofotkraft, men bak-
grunnen til de tre kunne knapt vært mer forskjel-
lig. Bente reiste fra Oslo for å studere satellitt-
teknologi i Narvik, Kathy bodde i fødelandet Chile
så seint som i 2008, og Marek dro fra Skrova for å
bli elektriker.

– Det er tidlig ennå, siden vi startet her i som-
mer. Man har ingen garanti for hvordan framtida
vil bli, men så langt har jeg fått innfridd ønsket om
å komme til et sted hvor jeg virkelig kunne si til
meg selv: ”Her vil jeg være, her ser jeg at det kan
bli en bra framtid!”, sier Bente.

³

22 lofotkrafta.no | 02-2014 Trygger hverdagen - investerer i framtiden

For Lofotkraft har rekruttering stått særdeles
høyt på prioriteringslista de siste årene. Gode
montører og ingeniører er ettertraktet.

– For oss er det viktig å ha et godt samar-
beid med de lokale utdanningsinstitusjonene.
Både fordi unge som vokser opp i Lofoten
skal vite at Lofotkraft er en kompetansebedrift
som man kan komme «hjem» til etter endt
utdannelse, og fordi vi tror at å rekruttere nye
medarbeidere med en viss tilhørighet til vårt
område gir oss mer stabile arbeidstakere, sier
ressursstyrer Kjersti Winther i Lofotkraft.

– Vi skal derfor tenke langsiktig og jobbe
inn mot utdanningsinstitusjonene fra barne-og
ungdomsskole, til videregående og høgskoler/
universitet, sier hun.

Bente Paulsberg ble kjent med Lofoten
under arbeidet med hovedoppgaven hun skrev
på Høgskolen sammen med Kathy Moncada,
om kraftnettet på Vestvågøy. Nå er hun her i
jobb – og gleder seg.

– Jeg er ennå i oppstartfasen, og må kanskje
se hvilken retning jeg ønsker å spisse meg
i, men mitt inntrykk er at Lofotkraft veldig
gjerne vil at man utvikler seg. Jeg tror man kan
nå så langt man vil her, sier Bente.

For Marek Eriksen var veien inn annerledes.
– Jeg er oppvokst i Skrova og tar kanskje Lofo-
ten litt for gitt. Men når jeg får ro over meg og
ser hvor fint her er, så setter jeg selvfølgelig pris
på det, sier han.

Han tok elektrolinja på videregående på
Leknes og i Narvik, og jobbet deretter hos en
elektroinstallatør i Narvik i om lag fem år før
han ville prøve noe annet.

– Jeg bestemte meg for mer skole. Jeg ville
gå videre, med noe annet enn det jeg drev
med. Det var mange muligheter etter at jeg var
ferdig på Høgskolen. Jeg hadde 20 bedrifts-
navn på blokka da jeg satte opp en liste over

mulige arbeidsgivere. Men det ble Lofotkraft
fordi jeg er herfra Lofoten, og fordi firmaet
virket solid, hadde et godt rykte og ting så ut
til å være på stell. Jeg ønsker å bo her, og ser for
meg en framtid her, sier Marek. Han og Bente
er samstemte i en anbefaling av Lofotkraft som
yrkesvei.

– Det er mye å velge blant, men dette var
mitt øverste ønske, sier Bente.

Alle de tre nye er ingeniører, men det var
ikke på dette området rekrutteringssatsningen
startet opp.

– Det var på montørsiden vi først så at vi
hadde store fremtidige rekrutteringsutfor-
dringer. Vi opplevde dårlig respons når vi på
tradisjonelt vis lyste ut montørstillinger, og vi
erkjente at vi hadde for lite fokus og orden på
inntak av lærlinger. Stig Harnes startet i 2008

det som etter hvert utviklet seg til å bli vår
rekrutteringsstrategi ved å inngå partnerskaps-
avtale med Vest-Lofoten vgs, elektrolinja, sier
Kjersti Winther.

– Etter hvert etablerte vi et eget lærlingeteam
som har fokus på rekruttering og oppfølging
av lærlinger i Lofotkraft. Ved å knytte oss til
Opplæringskontoret for energifag i Salten
fikk vi også en mye bedre faglig støtte og
oppfølging av lærlingene våre.

– Administrerende direktør var også tydelig
på at vi skal prioritere å satse på lærlinger, og
han fikk støtte til at vi kan overlappe stillings-
hjemler der vi har seniormontører som er i ferd
med å gå av med pensjon. Dette har medført
at vi de siste årene i hovedsak har rekruttert
nye montører direkte fra lærlingeordningen,
avslutter Winther.

MØT ALEKSANDER PÅ JOBB
Scan QR-koden for å se filmen
om arbeidshverdagen til montør
Aleksander Bendiksen fra
Reine, eller sjekk på nettet:
lofotkrafta.no/en-karriere-i-toppen

MØT KATHY
Hvordan jobber egentlig en ingeniør
i Lofotkraft?
Scan QR-koden for å se filmen med
nyrekrutterte Kathy Moncada og
veteranen Harald Vanvik Johnsen,
eller gå inn på nettadressen http://lofotkrafta.no/utfordringer-i-verdens-vakreste-nett

– For oss er det viktig å ha et godt samarbeid med
de lokale utdanningsinstitusjonene, sier
ressursstyrer Kjersti Winther i Lofotkraft.

PRIORITERT: Ingeniører er ettertraktet arbeidskraft i dagens Norge, og som nyutdannete har de ofte
mange arbeidsgivere å velge blant. Her er Lofotkrafts ferskeste ingeniører, Bente Paulsberg,
Marek Eriksen og Katherinne Moncada, ved Lille Kongsvatn i Vågan.

2302-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden

– Vi skal ikke eie nybygget, men går inn som
leietaker – som vi har gjort på Fygle og Reine.
Målet er å frigjøre kapital for heller å investere

i det som er vår hovedoppgave: Sikre et best
mulig strømnett for innbyggerne i Lofoten,
sier økonomisjef Øyvind Løvdal i Lofotkraft.

Det nye bygget er under oppføring på
 Vorsetøya.

– Førsteprioritert for oss er å ta vare på våre
ansatte, men samtidig skal bygget være tilrette-
lagt for publikum. Vi skal ha fasciliteter som
gjør at vi kan ta imot skoleklasser og andre
som ønsker å se hva vi gjør og hvordan vi gjør

dette arbeidet, sier Løvdal.
Lofotkrafts ansatte i Svolvær er i dag spredt

i fire ulike bygninger, og kommer nå i samme
hus.

– Vi hadde samme situasjon på Fygle ved
Leknes, med ansatte fordelt i flere, slitne
bygninger. Der kom alle under samme tak fra
september 2013, sier Løvdal.

PS: Du kan følge oppføringen av nybygget
på Vorsetøya på www.lofotkraftbygget.no

VISSTE DU AT...
VGS-elever i Lofoten som velger matematikk og fysikk i andre og tredje
klasse kan søke om Energistipend fra Lofotkraft?
Det stilles noen krav, bl.a til karakterer, men elevene
kan søke om inntil 10.000 kroner i stipend fordelt
over de to årene. Søknadsfrist er 1. mars.
Du finner søknadsskjema på Lofotkraft.no.

Lofotkraft flytter inn i nye
lokaler i oktober 2015, og
selger samtidig alle selskapets
eiendommer i Svolvær.

Lofotkraft på flyttefot

PRIO 1: Øyvind Løvdal, økonomisjef i Lofotkraft.

BYGG REIS DEG: Lofotkrafts nye hovedbygg skal stå klart for innflytting på Vorsetøya i Svolvær 1. oktober i 2015.

FERDIG: Lofotkrafts nybygg på Fygle som stod ferdig i 2013.

SJEKK LOFOTKRAFTA.NO
Husk at du kan lese aktuelle nyheter om hendelser innenfor Lofotkrafts
ansvarsområde på www.lofotkrafta.no

Her er det også flere filmer, både om selskapet, dets
medarbeidere og mulige karriereveier for deg som har
lyst til å arbeide med kraftnettet i Lofoten.

24 lofotkrafta.no | 02-2014 02-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden 02-2014 | lofotkrafta.no

”En av de største
endringene for kundene

siden 1990-tallet

I oktober gikk høringsfristen ut for
rapporten fra det såkalte Reiten-utvalget,
en ekspertgruppe som fikk i oppdrag å

finne en bedre måte å organisere det norske
strømnettet på. Gruppas konklusjoner vil
kunne ha til dels store konsekvenser for
nettselskapene, men også strømkundene vil
oppleve endringer.

– Noe av det som har fått minst oppmerk-
somhet i mediene, innebærer en av de største
endringene for kundene siden tidlig på
1990-tallet: Innføringen av en kundesentrisk
modell. Den innebærer at det er selskapet du
kjøper kraft av, som du skal henvende deg til
for alle spørsmål knyttet til strømleveransen,
ikke nettleverandøren, sier adm. direktør
Arnt Winther i Lofotkraft.

– Det blir som i mobilmarkedet. Som
kunde i Lofotkraft har du til nå fått regning
for nettleie fra oss. Om noen år kommer den
regningen fra det selskapet du kjøper strøm
av, for eksempel Kraftinor, sier Winther.

Strøm er den absolutte ferskvare. Den må
produseres og brukes på samme tid. For at
dette markedet skal fungere optimalt, må
strømnettet struktureres på en bedre måte
enn nå.

Problemstillingen er aktualisert fordi det
skal gjøres svære investeringer i det norske
kraftnettet de nærmeste årene. Det er
planlagt investeringer i nytt nett for over
140 milliarder kroner fram mot 2023; dels

fordi dagens nett er gammelt, og dels fordi
kravet til leveringssikkerhet bare øker.

– Utfordringene fra det moderne
samfunnet innebærer en rivende utvikling
for nettselskapene. Nye forbruksapparater
(for eksempel el-bilene), en mye tettere
integrering med resten av Europa, nye
reguleringsregimer og nye markedsmodeller
er utviklingstrekk som øker etterspørselen
etter kompetanse i nettselskapene, sier
advokat Kristin Bjella, ett av tre medlemmer

i Reiten-utvalget.

– Dagens system har
veldig mange beslutnings-
takere som skal snakke
godt sammen for at dette
skal fungere, sier Bjella.

– Det er 148 nett-
selskaper i Norge i dag.
De store utgjør 5 prosent
av antall selskaper, men
leverer til 60 prosent av
kundemassen. De 50

minste har i snitt under 1000 kunder hver.
De minste som utgjør 70 prosent av
selskapene, leverer bare 12 prosent av
strømmen, fortsetter hun.

Sjef i Lofotkraft Arnt Winther konstaterer

Det norske strømnettet står foran en omfattende om-
organisering, som både selskaper og kunder får merke. Nå skal

kraftleverandøren sende regning for både strøm og nettleie.

FUSJONSPLANER:
– Jeg er helt sikker på
at eierstrukturen i det
norske kraftnettet er
annerledes om
10 år, sier Arnt
Winther, direktør i
Lofotkraft.

2502-2014 | lofotkrafta.noTrygger hverdagen - investerer i framtiden 02-2014 | lofotkrafta.no

at utvalgets forslag vil gi endringer i ramme-
vilkårene, i kvaliteten på nettet, og måten
nettet organiseres på.

– Det er ekstremt viktig for oss, som har
en utfordrende topografi, mye kraftig vær og
et dyrt nett, at vi kommer i en konstellasjon
som tar vare på og møter disse utfordrin-
gene på riktig måte. Vi må ha rammevilkår
til å håndtere våre utfordringer. Vi har et
dyrere nett enn alle de andre selskapene her
i regionen. Derfor har vi dyrere nettleie, sier
Winther.

-For eksempel må vi ha et komplett be-
redskapsapparat både på Leknes og i
Svolvær, i tilfelle uværet stanser broforbin-
delsen. I tillegg kommer apparatene og be-
redskapene på øyene. Som et lokalt selskap
gjør vi prioriteringer utfra et lokalt og nært
perspektiv.

– Men er det viktig med et lokalt eid
kraftselskap i regionen?

– Jeg ser rasjonalet i å stå i en større sel-
skapsstruktur, men lokalt eierskap har vært
viktig for det vi har fått til. Stamfiber fra yt-
terst på Røst og helt til Svolvær hadde aldri
kommet hvis vi ikke hadde vært i regionen.
Vi har fått penger og fullmakter til å bygge
nødvendig infrastruktur, og det er ikke
sikkert vi ville fått med eiere uten samme

inngående kjennskap til dette områdets
spesielle rammevilkår, sier han.

Det pågår sonderinger mellom
Lofotkraft og Vesterålskraft om fusjon, men
Reiten-utvalgets forslag vil ikke
nødvendigvis påvirke denne prosessen.

– Antall nettselskaper og størrelse på
selskapene har ikke vært viktig for gruppa.
Du kan være så liten du vil, bare du kan løse
oppgaven du har, sier Kristin Bjella.

Det er Winther enig i:
– Selve størrelsen betyr ikke mye. Mange

steder dekker kraftselskapet hele fylket.
Agder Energi dekker til og med to fylker.

Men endringer kommer, tror han.
– Jeg er helt sikker på at eierstrukturen er

annerledes om 10 år.
Om Vesterålskraft sier han:
– Vi har bra kjemi, lang historikk med

samarbeid gjennom nettselskap, er komple-
mentære på kompetanse, vi tenker ganske
likt og vi stoler på hverandre. Dessuten viser
statistikken at det sjelden oppstår utfall
samtidig i Vesterålen og Lofoten. Teoretisk
sett gir det bedre kapasitet i beredskapen om
vi samarbeider, sier Arnt Winther.

FAKTA
Reiten-utvalgets
viktigste forslag:
• Etablere såkalte DSOer (distribusjons-

systemoperatører) for å samordne og
koordinere større investeringer.

• Innføre et selskapsmessig og funk-
sjonelt skille mellom nettvirksomheten
og annen virksomhet i alle selskaper.

• Øke kostnadsnormens andel i
inntektsrammene fra 60 til 70 prosent
for å tvinge nettselskapene til økt
kostnadseffektivitet.

• Redusere fra tre til to nettnivåer:
Sentralnett og distribusjonsnett
(regionalnettet innlemmes i
distribusjonsnettet).

• Utvide tilknytningsplikten for nett-
selskapene, bl.a. for å unngå at det
etableres nye marginale netteiere uten
nett som kjernevirksomhet.

• Harmonisere nett-tariffene, men
beholde dagens utjevningsordning.

UTVIKLING: – Utfordringene fra det moderne
samfunnet innebærer en rivende utvikling for
nettselskapene, sier advokat Kristin Bjella,
medlem i Reiten-utvalget som har kommet med
forslag til en bedre organisering av de norske
strømnettet.

26 lofotkrafta.no | 02-2014

Svolvær

Melbu

Hadselfjorden

Vestfjorden

Kanstadbotn

Kvitfossen

132kV Kanstad - Kvitfossen

02-2014 | lofotkrafta.no

Framtids-
løftet

Her løfter helikopteret en av de 326 traversene som skal bære
morgendagens hovedkraftlinje inn til Lofoten.

De kraftige tverrbjelkene som står på
toppen av mastene, er blant de synlige
symbolene på det største utviklings-

prosjektet i Lofotkrafts historie. Nå er nylig en
viktig milepæl passert:

I slutten av oktober var tiden inne for å
koble til et 17 kilometer strekk fra Kvitfossen
og til Kanstadbotn.

– Dermed er vi ferdig med den kanskje mest
krevende delen av dette prosjektet. Vi har
kvittet oss med 80-90 prosent av problem-
områdene, sier Harald Varvik Johnsen,
prosjektleder i Lofotkraft.

Den nye kraftlinja skal gi sikrere
strømforsyning og et mer stabilt nett for
befolkningen i Lofoten. Nettkapasiteten vil
økes med 75 prosent – samtidig som svært

mye av vedliksholdsbehovet vil bli borte.
Det er ikke minst Harald Varvik Johnsen

glad for.

– Nå har kommet forbi den strekningen der
de topografiske utfordringene har vært aller
størst, med noen veldig utsatte områder, sier
han.

Arbeidet med Kanstadlinja krevde seks års
forarbeid for ingeniørene i Lofotkraft – før
entrepenørene kunne starte sin del av jobben
i fjor.

– Framdriften er fin, helt etter planen.
Fortsatt gjenstår mye, siden vi har stipulert å
være ferdige først i oktober 2016. Men vi vil
merke at nettet blir mer stabilt allerede nå i
vinter, sier Harald Varvik Johnsen.

PS: De 326 traversene, som strømledningene
er festet i, veier til sammen 219 897 kilo…

2702-2014 | lofotkrafta.no

FORNØYD: Harald Varvik Johnsen,
prosjektleder i Lofotkraft.

Trygger hverdagen - investerer i framtiden

Returadresse: Lofotkraft AS, Postboks 800, 8305 Svolvær

Bildet viser et snitt av den snaut 50 kilometer
lange kabalen som går fra Solbjørn kraft-
stasjon ut til Værøy.

Sjøkabelen har en spenning på
36 000 volt, med 240 kvadrat
kobber, og et fiberelement med
48 fiber.

Rundt lederen er isolasjon,
og utenfor der en dobbel-
armering som igjen har
et ytre korrisjonsvern.
Kabelen har en vekt på
22 kg pr. meter.

Kabelen fra Værøy
til Røst har samme
utseende, men lavere
spenning (24 000
volt).

48 fiberelementer med
internett og digital-TV

240 kvadrat kobber
med 36 000 volt

Isolasjon

Dobbel
armering

Korrosjons-
vern ytterst

