

FISKERIHØVEDSTADEN

Båtsfjord

November 2014 Uke 46 - Magasin fra Kyst og Fjord

Kan gi gass resten av året

Ann-Sissel Løktvold og June Bremnes får nok å henge fingrene i fram mot jul. Havfisk har skrudd av fryseriene på tre av trålerne for å holde landanleggene med ferskfisk. Kombinert med gratis line til fremmedflåten, vil de to Norway Seafoods-ansatte være sikret arbeid ut året.

Må øke farten

Helt siden 1990-tallet har Båtsfjord titulert seg som fiskerihovedstaden. Tidligere i år gjorde kommunen betegnelsen offisiell, og bruker tittelen i alle sammenhenger når fiskeværet på nordsiden av Varangerhalvøya skal markedsføres.

En slik tittel krever imidlertid sitt, og fiskeriræringen langs kysten forventer at man heretter vil se et større innslag av innovative løsninger her i forhold til produksjon og salg av hvitfisk. Dessverre har det sviktet på mange felt. I dag er det ikke i Båtsfjord man kommer opp med de nye løsningene lenger. I forhold til nyvinninger innenfor både filet og mottak har stedets industribedrifter sakket akterut sammenlignet med mange andre langs kysten.

Nå er både Båtsfjordbruket og Norway Seafoods avdeling i Båtsfjord rett nok inne i moderniseringsprosesser. Vi savner imidlertid det ekstra gearet fiskeværet hadde for 20 år siden - da initiativene til nye løsninger alltid kom herfra. Vi håper at det er mulig å skru tiden tilbake på dette området, for fiskeværet har menneskelige ressurser til å være med å forme framtiden innenfor hvitfisknæringen. Dessverre er lokalt eierskap forsvunnet, og vil dermed vanskeliggjøre de tidligere prosessene vi så da både Nils H. Nilsen, Båtsfjordbruket og Havprodukter var oppegående med lokale eiere.

Norsk fiskeriræring har behov for en sterk klynge som det heter på fint. Båtsfjord ønsker å være en slik, derfor bør eierne av den lokale fiskeindustrien være med å sørge for at bedriftene får de nødvendige ressursene til å drive nybrottsarbeid ved siden av tradisjonell industri.

FISKERIHØVEDSTADEN

Båtsfjord

Redaksjonen har bestått av: Øystein Ingilæ og Dag Erlandsen.

Magasinet er produsert av Kyst og Fjord Strandvegen 155

Postboks 45, 9790 Kjøllefjord

Telefon: 78 49 99 00

epost: post@kystogfjord.no

Trykk: Polaris Media Nord AS

Hopper etter Wirkola

Skrekkblandet fryd: – Sjelen i Båtsfjordbruket er folk som virkelig bryr seg om arbeidsplassen, sier ny daglig leder på Båtsfjordbruket, Frank Kristiansen (36).

Her er mannen som har overtatt Båtsfjordbruket etter legendariske Kjell Olaf Larsen. – Hovedfokus er å bygge videre på det som har vært, sier Frank Kristiansen (36) til Kyst og Fjord.

Av Dag Erlandsen

Han har sittet i stolen i drøyt tre måneder nå. Mener om seg selv at han har tatt det både rolig og avbalansert. Men tidvis ispedd «skrekkblandet fryd». Om noen «hopper etter Wirkola» dette året, må det være Frank Kristiansen.

– Sjelen i Båtsfjordbruket er folk som virkelig bryr seg om arbeidsplassen. Å få lov å komme tilbake og lede disse folkene er en gammel drøm, sier den tidligere Tromsø-forskeren til Kyst og Fjord.

Nordic Group

Etter for lengst å ha nådd pensjonsalderen, signaliserte Kjell Olaf Larsen (72) i vår at Båtsfjordbruket, som han hadde eid og drevet de siste 33 årene, var til salgs. Fiskebruk etter fiskebruk i Finnmark har gått over ende de siste tiårene, men Larsen og Båtsfjordbruket har «stått han av», med verken konkurs eller gjeldsforhandlin-

ger på rullebladet. Som vel det eneste. I fjor endte det med et overskudd på nesten fire millioner kroner.

Og 12. mai var det klart; eksportselskapet Nordic Group med sete i Trondheim hadde kjøpt alle aksjene i bedriften. Nå måtte de ha en ny daglig leder. Bare sju uker senere var han på plass; Frank Kristiansen, som de siste fem årene hadde vært plassjef på nabobedriften Norway Seafoods.

Det var midt på sommeren og lite råstoff på kaia da Frank leverte oppsigelsen. Ledelsen i Norway Seafoods så ingen grunn til å holde på ham i oppsigelsestida, og ønsket ham lykke

til med nyjobben.

Det er all grunn til å tro at de to bedriftene vil fortsette samarbeidet like godt i fortsettelse. For tida «låner» Båtsfjordbruket 15 tonn fisk av naboen, for å holde de 80 ansatte i arbeid.

- Vi skal fortsatt være den samfunnsaktive vi har vært, og fortsette å tenke at det som er bra for lokalsamfunnet er bra for bedriften, sier han.

Skal modernisere

Frank Kristiansen startet karrieren i Båtsfjord i 1995-99, før han flyttet og tok fiskerikandidatstudiet i Tromsø. I 2006 grunn til å holde på ham i oppsigelsestida, og ønsket ham lykke

før han i 2009 fikk jobb i Norway Seafoods på hjemmeplassen.

Resepten fra den nye lederen er å bygge på det som har vært, han har ikke tenkt å gjøre ting så veldig mye annerledes enn sin forgjenger. Båtsfjordbruket skal være konkurransedyktig på tilgjengelige flåtegrupper, les bankline og snurrevad. Frank vil knytte til seg de fineste fiskerne på kysten. Det innebærer at de skal få høyere pris for råstoffet enn de for eksempel får i Vesterålen. Det innebærer også tilbud om sløyning. De nye sløyelinjene er ikke helt ferdige, de bygges for øvrig etter modell fra Toba Fisk i Havøysund, og Frank jobber nå med ferdigstil-

lelse i samarbeid med Innova-sjon Norge. Det store er imidlertid at også resten av bruket skal moderniseres. Færrest mulig trucker og folk innebærer en ombygging av hele anlegget, og Frank regner at denne prosessen som vil koste 11-12 millioner kroner i 2014-2015. Samtidig vil han vri mer over på spesialprodukter, være litt mer markedsstyrt enn tidligere. Ta for eksempel de første ukene og månedene etter nyttår, da ferskfiskmarkedet går til himmels - for så å kollapse når de store mengdene ferskfisk kommer på land langs hele kysten. Frank vil ha alternativet klart og

gå over på IQF-produksjon (Individually quick frozen) så snart ferskfiskprisen daler.

Må øke volumet

I bunnen av disse planene ligger at bedriften må kjøpe mer fisk i de kommende årene enn de foregående. 8000 tonn er kommet land årlig de siste årene. Kristiansen har satt «et hårete mål»; 12.000 tonn.

- Det sies at økt automatisering vil redusere bemanninga. Jeg tenker motsatt; at ny teknologi fører til at vi kan ta produksjonen tilbake til Norge og Finnmark. I dag går det alt for mye ubearbeidet fisk til for eksempel Polen, fisk som siden

møter oss som konkurrenter i markedet.

- Det er stort behov for en

slik utvikling. Det har skjedd alt for lite på dette området de siste årene.

Polar Hotell AS

Julebord sesongen nærmer seg, vi har fortsatt ledige plasser.

Valen 2, 9990 Båtsfjord
E-mail: gunn.marit.polarhotel@gmail.com
Telefon: (+47)78 98 31 00

Nå blir det ferskfisk

Ann-Sissel Løktvold, Ørjan Nergaard og June Bremnes bretter opp ermene. Her blir det arbeid de neste ukene.

Nå blir det ferskfisk og full filetproduksjon. Tre trålere i Havfisk har skrudd av fryseanlegget og skal de neste ukene ta på land 300-400 tonn hver. Fisken skal holde filetproduksjonen i gang i Båtsfjord, Stamsund og på Melbu.

Av Dag Erlandsen

- Den statlige bonusordninga for ferskfisk er avvirket, men vi har vår egen ferskfiskordning, sier råstoffsjef Ørjan Nergaard i Norway Seafoods til Kyst og Fjord.

Gadus Neptun

Det er torsdagskveld, vi står på kaia i Båtsfjord sammen med råstoffsjef Nergaard og filetkutterne Ann-Sissel Løktvold og June Bremnes. Det er seint og iskaldt, men det vi venter på, varmer: Rett fra fiskefeltene rundt Bjørnøya kommer nytråleren «Gadus Neptun», med 126 tonn torsk og 60 tonn hyse.

Ute på fjorden står en utålmodig skipper Kjell Håvard Grønning og venter på at sørgående hurtigrute skal gjøre seg ferdig med anløpet og fortsette til Berlevåg, deretter er det å gå rett til kai og bryte fisken på land, helst før nordgående hurtigrute melder sin ankomst tre timer seinere. Og så, lettet for fisken, skal de stime rett til havs igjen, til Hopendjupet 34 timer rett nordover. Mer ferskfisk skal på land.

- Slik kommer vi til å holde det gående de neste ukene. Trålerne skal brukes til det der laget til, og lande på det anlegget som ligger nærmest feltene. Transporten sørover går med bil, sier Nergaard, som ikke har tatt på hvor mange trailere med hvitfisk som de neste ukene skal gå mellom Finnmark og Nordland. Men det er mange.

Verdifull sysselsetting

For Ann-Sissel og June handler det om arbeid. Norway Seafoods i Båtsfjord har landets største filetfabrikk med 130 ansatte. Trålerne, samt for tida fire banklinefartøy og to snurrevadefartøy sørger for en pen flyt av råstoff inn til anlegget, og nå går hjulene for fullt.

- Vi gleder oss. Her er det bare å brette opp ermene, smiler de.

Båtsfjord har landets største filetanlegg. Nå går hjulene for fullt.

Tar i torsk: Ann-Sissel Løktvold og June Bremnes tar tak. «Gadus Neptun» (bak) kan mer enn å lande frossenfisk.

Jan Nylund & sønner
Postboks 163
9991 Båtsfjord
Telefon: 789 83 350

Vi driver med :
- Graving, masseflytting, vann og avløp.
- Legging av belegningsstein og støttemurer.
- Stykkogods, distribusjon og renovasjon.
- Levering av singel, sand, og mold.
VI ER HER FOR DEG.

NORDIC EMBALLASJE

Totalleverandør av emballasje til fiskeindustrien

Tlf. +47 32 23 74 00
jon@nordic-emballasje.no
www.nordic-emballasje.no

KYST OG FJORD

For deg som for

KYST KYST FJORD

Solide tall i Båtsfjord

BÅTSFJORD SERVICE a.s.

Messetilbud: 25% på alle varer i vår butikk i Havnegata.
Tlf:
Butikken : 922 50 266
Kontoret : 789 85 820

Fagerviksveien 1A, Boks 141, 9991 Båtsfjord.

ÆGIR P/S

Maritim entreprenør, Dykkertjeneste 24h.

Vi leverer tjenester til:
- Havbruk
- Fiskeflåten
- Fiskeindustrien
- Havnevesen
- Entreprenører

Ægir AS Besøksadresse: Telefon:
Postboks 269, Fjordveien 21, 466 43 700
9991 Båtsfjord 9990 Båtsfjord. E-Post: trondtberg@gmail.com

Båtsfjord laboratorium AS

Vi tilbyr tjenester innen:
Prøvetaking
Radonmåling
Analyser av vann og næringsmidler
Rådgivning ift hygiene

Ta kontakt for en hyggelig prat og god service rundt dine utfordringer!

Tlf 9485 6003 - Post@balab.no - www.balab.no
Facebook: Batsfjordlaboratoriums

ELEKTRO NORD AS
Båtsfjord - Tana - Karasjok
Avd. Båtsfjord

Installasjonsavdelingen:
Daglig leder:
Torfinn Sørnes

mob: 92 01 11 55
fax: 78 98 48 19
Mail: torfinn@elektro-nord.no

Fomaveien 5 - 9990 Båtsfjord
tlf: 78 98 56 00
fax: 78 98 48 19

EL-PROFFEN

Vi har lang erfaring med serviceoppdrag på utstyr til alle typer båtstørrelser. Vi feilsøker og utbedrer alt av elektrisk utstyr ombord i båten.

Haugnes Elektro AS
Arbeid 78985750
tih@haugnes-elektro.no www.haugnes-elektro.no

- Det er nå det begynner

- Det er først nå det begynner. November, desember, januar og februar er de store månedene for linedrift, sier Mikal Solhaug.

Verdens største stamplinebåt fungerer som den skal. Siden mars har nye «M-Solhaug» håvet inn fisk for 24 millioner kroner. – Men det er først nå det virkelig begynner, sier reder Mikal Solhaug til Kyst og Fjord.

Av Dag Erlandsen

40-åringen er en travel mann. I hele høst har Kyst og Fjord hengt på telefonen for å høre om regnestykket han presenterte for avisas lesere i slutten av mars har holdt stikk: Regnestykket som forteller at dette er lønnsomt.

Stamplina er ikke så dum likevel Regnestykket vi presenterte forteller at det - i motsetning til hva de fleste ekspertene hevder -

ikke er så dumt med stamplina i stedet for automategning, selv på en båt på hele 34 meter. Mikals tall handler i korthet om lavere bemanning om bord på grunn av enklere drift, bedre utnyttelse av agnfisken, bedre egning som gir bedre fangstrater, mindre bruks-slitasje på grunn av den skånsomme behandlingen samt lavere drivstofforbruk per linestamp i forhold til en speedsjark, som er båttypen Solhaug har jobbet seg opp med og som er hans evige utgangspunkt når han tar fram kalkulatoren.

Desuten forteller tallene om en forventet fangstinntekt på 40 millioner i året, i gjennomsnitt nesten 770.000 kroner i uka.

- Vi er fortsatt i innkjøringsfasen, det er fortsatt ting vi må finne ut av. Men jo, tallene holder, sier Solhaug.

- Rederiet gikk med overskudd i 2011, 2012 og 2013. Og nå tror vi at vi går mot tidenes

overskudd dette året, sier Solhaug, som også har et fartøy til i rederiet; 24 meter lange «Inger Viktoria», som akkurat nå ligger på verksted i Tromsø i forbindelse med maskinhavari.

Fangstratene på «M-Solhaug» er litt lavere enn budsjett, men råfiskprisen er blitt høyere. Ingen uforutsette utgifter har dukket opp. Skjemaet holder.

Fortsatt ikke optimalt

Vi treffer Solhaug, endelig, en iskald novemberdag på kaia hjemme i Båtsfjord. «M-Solhaug» ligger ved kai et lite døgn, om bord er rederen, høyt og lavt, i krier og kroker. Han må sjekke og ordne det meste i løpet av de timene de er inne.

- Det blir mye administrasjon av en så stor båt, og mye henger på meg. Sånn er det bare.

På ett område har de fortsatt utfordringer: Lagring av agn om bord. Målet var å sette 1000

stamper per sjøvær, tallet er blitt 660. Situasjonen ligner det som skjedde med forrige «M-Solhaug»; der var målet 400 stamper per sjøvær, det ble 240.

Problemet er kjølelageret for de ferdigegnede linestampene om bord; agnet står ikke kaldt nok og tar smak av tjærelina, tror skipperen. Erfaringene tyder på at de første stamperne i hvert sjøvær fisker bedre enn de siste. Nå går de inn i den kalde årstida, med naturlig kjøling. Og Solhaug er spent på om tallene endrer seg.

- Det er først nå det begynner. November, desember, januar og februar er de store månedene for linedrift. Det er nå vi virkelig skal teste dette konseptet.

Også dragebrønnen, luka på sida av båten der fisken tas inn, har gitt dem diverse mindre utfordringer. De må løses for at dette skal fungere optimalt.

Har ikke alle svarene

Han skulle egentlig fått båten i fjor høst, men den kom ikke før i mars. Dermed kom de ikke i gang før hovedsesongen var kommet og gått.

«M-Solhaug» er ikke kun et linefartøy, men drifter også med seigarn. Det skjer i januar-mars og fra midt i juli til midt i november. Med andre ord; de har ikke fisket spesielt mye med lina siden de fikk båten. Dobbel grunn til å glede seg til de neste månedene.

Solhaug er ydmyk når han snakker om disse tingene. Han legger på den ene siden ikke skjul på at han er storfornøyd, men poengterer samtidig at han ikke vil kritisere redere og mannskap som har tro på helt andre konsepter. Om bord i «M-Solhaug» er de opptatt av å optimalisere akkurat det de er gode på, framfor å se på hva andre

gjør. De forsker ut egne løsninger; tar for seg problemstillinger som kanskje ingen har gjort før dem. Det finnes ingen lærebok som forteller om korrekt og optimal drift av en 34 meter lang stamplinebåt.

- Vi har ikke alle svarene, jeg har ikke en gang et endelig svar

på om stamplina er det rette. Og vi har fortsatt noen koder vi må knekke. Det krever hardt arbeid, sier Solhaug ettertenksomt.

Ros til Kystvakta

Vi befinner oss i det flunkende nye styrhuset, interiøret er rent, funksjonelt og med en anelse

luksus. Solhaug ser seg rundt, og konstaterer at han ikke er alene i verden.

- Sjøfartsdirektoratet har vært fantastiske samarbeidspartnere for å få dette til. For ikke å snakke om Kystvakta, som skal kontrollere oss, men som hiver seg rundt og assiste-

rer, om noe går galt. Vi var nær motorstopp med nybåten, kystvaktskipet «Sortland» lå 100 mil ut i havet, men gikk mot oss for full stim, i tilfelle vi ikke fikk løst problemet. Vi fikk løst det, men tryggheten som Kystvakta representerte kan ikke beskrives.

- Som fisker er det godt å kjenne at du er en del av et svært profesjonelt system som ivaretar sikkerheten på kysten. Vi skal være proffe fiskere, rundt oss har vi noe av det ypperste som vår marine klode kan oppvise. Når alt kommer til alt, er ingen av oss individualister.

Det går mot tidenes rekord for Mikal Solhaug AS. Fra venstre: Linebas Ken Rune Dørmenen, Mikal Solhaug og maskinist Tedd Sandnes.

«M-Solhaug» er noen timer i land hjemme i Båtsfjord. Alt må skje på en gang.

NORWAY™ SEAFOODS

VI KJØPER FISK LANGS HELE NORD-NORGE

Varde	Einar Petersen	926 94 459	Skarsvåg	Pål Hansen	480 02 978
Båtsfjord	Aleksander Johnsen	918 51 353	Hammerfest	Holger Wikstrøm	920 82 259
Berlevåg	Simen Kristiansen	918 51 353	Sorvær	Geir Olav Olsen	416 74 522
Mehamn	Atle Martinussen	991 08 140	Tromvik	Torbjørn Lakseide	915 92 600
Kjøllefjord	Stein V. Bergerud	958 02 960	Skårvågen	Jan Arne Skog	906 13 885
Klepstad	Einar Eilertsen	948 68 905	Melbu	Fredrik Olsen	900 27 874
			Stamsund	Paul Hauan	970 86 486

**STOLT - DYKTIG
ÆRLIG - ANSVARLIG**

- Dette må være landets største linestamplager, mener Mikal Solhaug.

Egnesentral med 34 ansatte

Her ser du IMI Egning AS i Båtsfjord, med 34 ansatte. Noen meter bortenfor er det som må være landets største fryselager for linestamper.

Av Dag Erlandsen

- Det går unna. At Norway Seafoods kjøper ferdigegne stamper og gir dem til fiskerne, setter selvsagt fart i produksjonen, sier daglig leder i den snart to år gamle bedriften, Mikal Sol-

Landmann Aurelius Vilkaitis er en av mange latviere som har funnet veien til Båtsfjord denne høsten.

haug (40). De skulle være 80 ansatte, men har foreløpig stoppet på snaut halvparten. Solhaug er glad til, de sliter i hvert fall ikke med overkapasitet. Det er jobb til alle, gode forhold for alle. Han skryter av latviere, som er ekstremt flinke til å jobbe.

- Linedrifta slåss mot kostnader. Vi har jobbet hardt for å kutte kostnadene, på alle hold, og synes vi lykkes bra.

- Drømmen er at ferdigegne linestamper skal sendes på kryss og tvers i landsdelen, alt etter hvor det er behov, og ikke etter hvor det er egnere tilgjengelig til enhver tid. Dette var kongstan- ken for Fiskernes agnforsyning for noen år siden, men jeg ser ingen grunn til å legge den bort,

Latviere jobber hardt i egnebuene. Nordmennene som omgås disse egnerne er fulle av lovord.

- Gratis egning er bare begynnelsen

Gratis lineegning er bare begynnelsen på en ny trend i fiskeværene. Det tror råstoffsjef i Norway Seafoods, Ørjan Nergaard.

KF Dag Erlandsen
dag@kystogfjord.no

- Akkurat som sløyelinjer og levering av rund fisk nå finnes overalt, tror jeg også vi får se at gratis egning blir helt vanlig i årene som kommer. Vi har bare sett begynnelsen, sier Nergaard til Kyst og Fjord.

Vekker oppsikt

De har prøvd alt, tilbud overpris for linfisk, lokket og dratt. I høst kom den sprø ideen; betal for egning, agn, for alt. Mot at fisken kan kjøpes til minstepris. Tilbudet gjelder i første rekke tilreisende banklinebåter.

- Folk trodde ikke sine egne ører. De trenger ikke en gang ha med eget bruk, men leier lina av oss. Og det er ingen ekstra punkter med små skrift nederst i avtalen, sier Nergaard.

Evaluerer

Så langt er fire fartøy med på ordninga, og ytterligere to er underveis. Hver av dem går ut

med gjennomsnittlig 60 stamper på hver tur, de gjør tre sjø- vær i uka og kommer på land med 10-15 tonn hver. Det er i høy grad med og holder hjulene i gang.

Men at dette blir en dyr fisk for selskapet, er det ingen grunn til å legge skjul på. Spørsmålet er om de positive sidene likevel overskygger de negative.

- Det kan vi ikke svare på akkurat nå. Vi ser at tilbudet har hatt ønsket effekt, det har begynt å komme båter nordover som gjerne vil være med på dette, og vi har full trøkk i fabrikk. Så per nå er vi meget fornøyd. Men noen endelig evaluering av påfunnet kan vi ikke gjøre for til nyttår. Da får vi også svarene. Så langt tror vi altså at dette er noe som kommer, og registrerer at man også i andre fiskevær har begynt å snakke om det samme.

- Kan avtalen medføre at man også går på havet når det ikke er regningsvarende?

- Vi tror ikke det. Det er jo bare båten som drar nytte av avtalen, lotten for mannska- pet er den samme som før, og skiprene vil neppe presse mannskapet til å gå ut hvis det ikke er penger å tjene. Er fisket dårlig, holder båtene seg i land, uansett.

- Svært lønnsomt

Overprisen skal bli veldig høy for at dette ikke lønner seg. Det sier skipper Eirik Johnsen på «Reinefjord» til Lofotposten.

Johnsen og mannskapet er storfornøyd med gratis linedrift.

- Fisket har vært bra. Tirsdag leverte vi 13.500 kilo torsk og hyse etter å ha dratt 90 stamper. Det er et godt fiskeri. Spesielt når vi ikke har andre utgifter enn mat og bunkers. Vi drifter på Vardoryggen rundt seks ti-

mers gange fra Båtsfjord, forteller skipperen på den 23 meter lange båten. Vanligvis drifter de med garn, men nå er det linedrift som gjelder.

- Grunnen er ganske enkel. Vi får gratis linebruk, gratis egning og gratis agn av Norway Seafood AS. I tillegg får vi fri sløyning. Forutsetningen er at vi leverer fangsten til minstepris. Overprisen skal bli veldig høy for dette ikke lønner seg.

SNEKKER OG FLIS BÅTSFJORD AS

Vi leverer snekkertjenester innen det meste.

KONTAKTINFORMASJON

Snekker Og Flis Båtsfjord AS

Mobiltelefon: 95 13 51 06

E-post: rafalfirma18@gmail.com

Postadresse: Besøksadresse:

Postboks 242 Havnedalsvegen 2

9991, Båtsfjord 9990, Båtsfjord

- Jeg tror ikke det er mulig å bo ordentlig og samtidig komme lavere ned i pris enn dette, sier Mikal Solhaug, her på spiserommet oppe.

Kjøpte Havly for 2,1 mill

Mikal Solhaug har kjøpt Havly i Båtsfjord, for 2,1 millioner kroner. Nå blir huset hjem for latviske lineegnere og base for fiskere i forbindelse med mannskapsbytte.

Av Dag Erlandsen

vi skal drive med, sier Mikal Solhaug til Kyst og Fjord, som tar oss høyt og lavt i det innholdsrike bygget. Havly, bygd

- Veldig godt egnet for det

av Den indre Sjømannsmisjon i 1938, har kafé, storkjøkken, møterom og overnattingsmulighet for rundt 30 mennesker.

Asbjørn Wærnes har eid og drevet huset de siste åtte årene, men solgte til Solhaug i september. Wærnes har investert betydelig i huset de

siste årene, blant annet et nytt sprinkelanlegg, som gjør at det ikke lenger er branntekniske restriksjoner knyttet til bruken.

Ikke hotell

Investeringa er ikke gjort for å starte overnattingsbedrift, selv om kafédriфта vil være

åpen for alminnelige gjester.

- Poenget er å gi de latviske lineegnerne skikkelige boforhold. Fire ansatte sørger for både mat og skikkelig renhold. Bokostnadene blir lave, jeg tror ikke det er mulig å bo ordentlig og samtidig komme lavere ned i pris enn dette, sier Solhaug.

- Samtidig trenger vi overnattingsmuligheter og en mannskapsbase for rederiet. Det skal vi bygge inn her.

Åpner denne uka

Daglig leder i foretaket er Tommy Dalsbø, kokk på «M-Solhaug», som driver sammen med kona, litauiske Aiste Stulaite (25). Denne uka åpner hun Kafé Havly, med samme konsept som kafeen har vært drevet etter «i alle år».

- Vi tar sikte på alminnelig åpningstid, men her er vi avhengig av kommunal god-

kjennelse, sier Aiste til Kyst og Fjord.

Aiste, som har bodd i Norge i fem år, blir dessuten et naturlig bindeledd mellom de latviske egerne i Båtsfjord og deres arbeidsgiver, IMI Egning AS, som også eies og drives av Mikal Solhaug. Når mennene er på havet, blir

Aiste navet mellom de ulike delene av virksomheten.

- Det kan gjelde spørsmål om arbeidsforhold, boforhold eller andre ting latviere i et norsk fiskevær kommer ut for. Jeg kan ikke alltid svare, men jeg kan alltid formidle kontakt, sier Aiste til Kyst og Fjord.

Siden før krigen har Havly Båtsfjord vært en del av bybildet. Nå starter en ny periode for det ærverdige trehuset.

Havly i Båtsfjord har skiftet eier. Aiste Stulaite (25) blir den daglige driveren.

- Kjøp og salg av alle fiskeslag, krabbe og biprodukter
- Filetproduksjon

Velkommen til våre anlegg i Båtsfjord - Vardø - Vadsø

Båtsfjordbruket AS
Postboks C, 9991 Båtsfjord
Telefon: 78 98 50 80
Filetavd.: 977 86 344
Brygga: 917 75 290
E-post: batsfjordbruket@fishnet.no

Vi på Båtsfjordbruket er stolt av å presentere fersk og frossen sjømat av beste kvalitet, direkte fra Barentshavet.

Havets ressurser behandler vi med stor respekt og omtanke slik at du og din familie skal få en utsøkt matopplevelse.

Vi tilbyr tjenester innenfor:

- Regnskapsføring
- Fakturering
- Lønn
- Årsoppgjør og selvangivelser
- Budsjett
- Betalingsformidling
- Bedriftsetablering
- Fiskeriregnskap
- Lottoppgjør

Kontakt oss

Adresse: Hindbergg 23,
9990 BÅTSFJORD
Tlf: 78 98 56 10
Mobil: 92 01 15 32

Åpningstider:
Mandag - Fredag :09.00 - 15.00
Lørdag og Søndag: Stengt

Vadsø VIRKE GRAVFERD
BEGRAVELSESBYRÅ
Tlf. 78 95 43 51

www.vadso-begravelse.no • vadso.begravelse@gmail.com • Janet C. Amble • Steinar Hirsti • Kirkegt. 20 - 9800 Vadsø

- Vi er tilgjengelig hele døgnet

Båtsfjord, Tana, Nesseby,
Vadsø, Vardø

Varme • Sanitæranlegg • Gaver og interiør

Båtsfjord Rør AS

Tlf: 78 98 40 81 • Mob: 93012275

Trenger du hjelp i bedriften eller hjelp til å etablere ny bedrift?
Vi tilbyr alt innen bedriftsutvikling, næringsutvikling og nyetableringer!

Ta kontakt med oss på post@linken-nh.no eller mob. 477 16 235(Morten) mob. 483 50 994(Kine)

Klar til fest: May Bente Eriksen og Ståle Olsen ønsker velkommen til Fiskerihovedstaden Båtsfjord.

Feirer fiskerihovedstaden

I februar blir det feiring i Båtsfjord. Båtsfjordingene utroper seg selv til fiskerihovedstad.

Av Dag Erlandsen

- Familiekurs i fiskekakebaking, fiskesprell i barnehagene, quiz på brygga, fisketur med 4H, kokkeoppvisning med norgesmestere i sjømat og kunstutstilling i kulturskolen er noe av det som står på agendaen, forteller May Bente Eriksen og Ståle Olsen, som har stilt seg i spissen for arrangementet. May Bente fra kommunen, Ståle fra Frivillighetssentralen.

Programmet er langt fra ferdig spikret, og det er slett ikke sikkert at alle punktene over blir med. Men det er desto mer sikkert at det blir flere punkter på lista enn de som her er nevnt.

Temauke

Festuke, festival og -daga. Lo-

kalsamfunn opp langs kysten har så mange slags navn på sitt årlige arrangement, som skal sette bygda eller fiskeværet på dagsorden. I Båtsfjord blir det årlig temauke, og aller første gang blir også denne vinteren, fra onsdag 4. februar til søndag 8. februar.

- Meninga er å knytte tettere bånd mellom befolkninga og fiskerinæringa, at skoler, barnehager, utlendinger som er bosatt her og folk for øvrig skal skjønne mer av hva dette stedet lever av. Vi mener om oss selv at vi er landets fiskerihovedstad og akter å sette oss selv på kartet, sier May Bente Eriksen, som til daglig er barne- og ungdomsleder i kommunen.

- Skillet mellom folk og fiske er større enn før. Vi vil prøve å minke avstanden igjen.

Enorm filetproduksjon

Filetproduksjonen i Båtsfjord er enorm. 200-250 ansatte i denne industrien skaper et miljø som ikke lenger finnes ellers i landet.

Mens helårige arbeidsplasser er mangelvare i fiskeri-Norge, er det standard i Båtsfjord.

Noe annet som gjør Båtsfjord spesiell, er den korte historien. For mens naboværet Vardø har historie tilbake til 1307 har Båtsfjord stort sett bare eksistert etter andre verdenskrig. En håndfull familier fantes her før 1900, været var kanskje mest kjent som hvalfangststasjon innerst i Båtsfjorden, og med fiskevær som Makkaur, Hamningberg og Nordfjord som langt viktigere landingsplasser for barentshavtorsken. Men havna innerst i fjorden var langt bedre enn alt annet, og med motor i båtene ble avstandene mindre viktig. Når en rekke lofotinger og tromsværinger i utværene bestemte seg for å reise østover og bli finnmarkinger, var det det nye og gryende storværet som lokket mest. I dag teller kommunen 2200 innbyggere, en stor del av dem med aner fra Troms og Nordland.

- Vi vil være med og beste

Båtsfjords posisjon som Fiskerihovedstaden i Norge, øke lokal interesse og kompetanse på fisk som mat og arbeidsplass, samt

bli en møte- og utviklingsarena for hvitfisknæringa. Et utstillingsvindu for resten av fiskerinæringa, sier May Bente Eriksen

Bakeri & konditori og cafe.

Bakerigården AS • Tlf: 78 98 33 41 • 9990 Båtsfjord

KARSTENSEN KULDETEKNIKK

Vi leverer kuldetekniske løsninger og tjenester til sjømatnæringa.

God temperaturkontroll gjennom hele produksjonsprosessen er avgjørende for høy kvalitet. Vi er totalleverandør av industrielle kjøle- og frysesystemer og eksperter på ismaskiner, islager og utleverings-systemer.

www.kuldeteknikk.net

Radioservice

DAB+ for krystallklar lyd. 10 forhåndsprogrammerte kanaler. Stilig glossy design
Kr.799,-

Kr.4999,-
Spesifikasjoner:
500 GB harddisk
4 GB minne
17,3" skjerm

WAK28298SN **Kr.4999,-**
• 1400omd
• 7kg

Electrolux ZCS2100 **Kr.1399,-**

Masse nytt i julelys

Vestnes panel og listovner -50% gjelder **Kun Lørdag 15/11-14**

EURONICS

Radioservice • Hindberggata 27A, 9990 Båtsfjord • Tlf : 78 98 57 00

Båtsfjord har et av landets fremste selskaper innen industriell kuldeteknikk. – Men skal vi vokse mer nå, må vi ta grep, sier Mats (foran) og Kai Karstensen.

Skriker etter is

Norges ferskfiskeeksport går til himmels. Gjett hva som skjer med etterspørselen etter is. Riktig, den går også til himmels.

Av Dag Erlandsen

- Vi er inne i en isboom. Og slik kommer det bare til å fortsette, sier daglig leder Karsten Kai Karstensen (64) i Karstensen Kuldeteknikk. Som er kommet til et punkt der de ikke kan vokse mer uten å ta radikale grep. Nå kommer «skallsiftet».

- Vi ser oss om etter en partner. Å vokse videre helt på egenhånd ville gå på en helt annen administrasjon enn det vi rår over i dag.

Ferskfisk krever is

Du har selvsagt fått med deg at fiskeri-Norge blir bare bedre og bedre på ferskfisk. Tonnevis av fersk laks går hver eneste dag til markeder som ligger stadig lenger unna, og nå går jammen fersktorsken samme vei og like langt.

Hva tror du holder fisken fersk

så lenge? Is og atter is, i båter og biler, på kaier, fabrikker og butikker. Skal landet skal nå målet om å være verdens fremste sjømatnasjon, må verdikjeden dekkes av et sammenhengende teppe av is.

Må fornyes nå

Men det er ikke alt. En rekke gamle isanlegg som ble bygget på 70- og 80-tallet er akkurat nå i ferd med å nå tidens fylde. Fornyning av disse gamle anleggene kommer samtidig med de mange nyanleggene. Isbransjen vokser altså både i topp og bunn. Og de som leverer industrielle kuldeanlegg har lange dager.

Karstensens nabobedrift, Norway Seafoods Båtsfjord, er et godt eksempel på hva som skjer. Bedriften ligger vegg-i-vegg med Båtsfjord sentralfryseri, et av landets største anlegg i sitt slag med en døgntilvirkning på rundt 100 tonn. Nå bygges det rør mellom de to fabrikkene, så isen kan gå rett fra isfabrikken til filetfabrikken.

Hos Norway Seafoods knuses isen, blandes med saltvann og omdannes til slush, før den fortsetter videre ut i anlegget. Som i en omvendt

sentralstovsuger skal isen ut i rør rundt i hele fabrikkene. På 20 forskjellige steder skal operatørene kunne spyle myk, iskald slush, på hel fisk, fileter og andre ferdigprodukter.

På utkikk etter partner

Bærum 1981: Familien Karstensen pakker flyttelasset for å flytte hjem til Båtsfjord. Ingen jobb ventet der nord, men etter flere år i Kværner kjenner Kai Karstensen både markedet og potensialet i fiskeribransjen.

Siden har han bygget stein på stein i familiebedriften. Sønnen Mats (29) har fått en sentral posisjon i selskapet, som salgs- og markedsjef, plassert i Trondheim. De er seks ansatte, i tillegg må de kjøpe inn en rekke tjenester for å komme i mål med de ulike prosjektene. Vanligvis har de ligget på ti millioner i omsetning, et år var det rundt 15, i år kan det bli 20. – Det er maks, da går vi for full maskin. «Motoren» er ikke større, sier Kai.

Alt tyder på at de må finne seg en partner, som kan gi dem nye muskler uten voksesmerter. Hvem og hvordan dette skal organiseres, er ennå ikke

klart, men de har konkrete planer om å knytte til seg et interessant selskap.

- Det er artig at vi har klart å skape et avansert kompetansemiljø på dette området i lille Båtsfjord. Men ett sted går grensa. Den er vi i ferd med å gå over.

Nytt Liv
Medisinsalg
Helsekost

Besøksadresse: Hindberggata 25,
Postadresse: Postboks 8, 9991 Båtsfjord
Telefon: 78 98 41 36
Kontaktperson: Ida Johansen
Mail: idajohansen@hotmail.com

Velkommen! 😊

Velkommen til Båtsfjord-messa

Båtsfjord Kommune
Fiskerihovedstaden

Båt på storhavet

Industrikaien

Havnebåt og Redningsskøyte

Flytebyggene

BÅTSFJORD HAVN KF

Havnesjef: Odd Jarle Jensen,
Postboks 74, 9991 Båtsfjord

Telefon: +47 78 98 55 10
Mobil: +47 95 89 27 90,
E-post: havnesjef@batsfjord.havn.no

BÅTSFJORD SENTRALFRYSELAGER

Boks 283, 9991 Båtsfjord
Telf. 78 98 55 90 - Faks 78 98 55 91

Fryselagring av fisk - isproduksjon

Vårt fryselager har kapasitet på 9.500 tonn
Kjølelageret rommer 50 tonn
Vår isproduksjon er 60 tonn pr. døgn
Fra 13.04 - 2012 har vi hatt
ESA-godkjennelse

Bruker hodet

Bruker hodet: Embla i Båtsfjord bruker de delene av fisken som annen fiskeindustri ikke nyttiggjør seg. – Dette kommer til å øke, daglig leder Jón Páll Salvarsson.

Her ser du islandske Jón Páll Salvarsson (60) på jobb i Båtsfjord. Han bruker hodet.

Av Dag Erlandsen

- Hodet, småhyse, avskjær, ryggbein og ørebein; alt tørkes og går til Nigeria, hvert eneste tonn, sier Jón, som er daglig leder i is-

Tørket fiskeavskjær blir millionbutikk i Båtsfjord.

landskeide Embla AS på Holmen i Båtsfjord. Selskapet lever godt, av det som for få år siden bare ble dumpet utfor kaikanten.

Tjener penger

Om du lurer på om det går an å tjene penger på dette, er svaret ubetinget ja. Etter en forsiktig oppstart i 2012, gikk maskinene for fullt i fjor, og første hele driftsår endte med 1,2 millioner i pluss. 27 millioner i omsetning,

25 ansatte og 6000 tonn råstoff er de viktigste tallene.

85-90 prosent av råstoffet kommer fra Båtsfjord. I tillegg kommer noe fra Berlevåg, forteller Jón, som selv bare har vært i Norge i et drøyt halvår.

Etter å ha drevet i fiske- og rekeindustri hjemme på Island i flere tiår, gikk han arbeidsledig i fjor vinter. Det passet ham dårlig, og med norskatalende kone, som bodde i Norge for 30 år siden, og barn som allerede hadde flyttet til Skandinavia, var det en lett beslutning å flytte på

seg.

Båtsfjord er ikke ulikt Siglurfjordur helt på nordsida av Island, der Jón og familien var i ti år. Nå er de fire islendinger i Båtsfjord, og Jón synes selv at han forstår stadig mer av det norske språket. Så det er ingen grunn til å se mørkt på det.

Icegroup

Bak Embla står søsterselskapet Askur i Kvalsund, som gjør nøyaktig det samme som Embla, og bak der igjen står det islandske eksportselskapet Icegroup. På

Island finnes flere slike fabrikk-er, ingen av dem eid av Icegroup for øvrig, og i Norge har vi for eksempel Siglar Lofoten i Svolvær, som startet opp i 2011. Disse bedriftene kjøper restene fra annen fiskeindustri, spesielt fra filetfabrikkene, prekeverer råstoffet, legger det på rister og kjører det igjennom gigantiske tørkemaskiner.

Både i Svolvær og Båtsfjord har det vært debatt rundt luktopproblematikken. Noen mener det bare må være litt «pengelukke» i et skikkelig fiskevær, andre mener

lukta er så kraftig at det ødelegger for naboene. I Båtsfjord har Embla investert i et ozon-anlegg, som skal fjerne lukta fra alt som går ut av fabrikk. Men debatten går fortsatt.

Spår økning

Det er lenge til alle biprodukter fra fiskeindustrien i Øst-Finnmark er fullt utnyttet, og Jón ser for seg at dette er noe som kommer til å øke de neste årene. I år når de trolig 6000 tonn, 20 prosent opp fra i fjor. Drifta i det tidligere nedlagte fiskebruket

krever et jevnt sig av proteiner, og det hender at hoder, ryggbein og annet råstoff går imellom de to søsterbedriftene i Øst- og Vest-Finnmark. Likeså hender det at Embla henter råstoff fra Mehann, for å fylle gapet.

- Spesielt på vinteren ligger vi helt på grensa av hva vi klarer å ta unna bare her i Båtsfjord. Vi ser stadig nye muligheter og nå vurderer vi å fryse inn råstoff og legge det på Sentralfryselageret her i Båtsfjord. Dermed har vi en «bank» vi kan hente fra, om vi mangler noe.

Utfordrende å være klynge

Siden mai har Øystein Aarnes sitt svært begrensede fiskematutvalg, utgjort siste rest av lokal-eid fiskeproduksjon i Båtsfjord.

Av Øystein Ingilæ

Etter at Båtsfjordbruket ble overtatt av Trondheimsbaserte Nordic Group, er det et sørgelig faktum at kun Øystein Aarnes er herre i eget hus. Vi snakker da kun om fiskeproduksjon. Båtsfjord består selv sagt av et stort lokal-eid apparat rundt fiskeproduksjonene samt har en smoltfabrikk med eierskapet trygt plassert i fiskeværet. Men selve produksjonsmidlene for den tradisjonelle fiskerinæringen styres i dag fra sør.

Ikke lengre siste ord

Dermed har det aktive fiskeværet opplevd samme skjebne som de fleste andre fiskerisamfunn langs kysten. Man har ikke lengre siste ord når de viktige beslutningene tas. Bedriftslederne er tvunget til å føye seg inn i en fold der lokale premisser ikke lengre teller like mye. I en hver sammenheng må man ut av fiskeværet for å hente tillatelser til å gjøre både nødvendige og nye grep i næringen. I stor kontrast til situasjonen for bare få år siden.

Var en lysende stjerne

Går man 15-16 år tilbake i tid, sto fiskeværet Båtsfjord som en lysende stjerne i forhold til lokalt eierskap. Den gang var det kun Norway Seafoods, eller Aarsæther WestFish som det het – som ikke var lokaleid. Faktisk var dette anlegget nærmest som en fremmed fugl å regne sammen med Nils H. Nilsen, Havprodukter og Båtsfjordbruket.

Internt sloss industriierne Hagbart Nilsen, Øystein Jørgen-

Øystein Aarnes er med sin svært beskjedne fiskekakeproduksjon, den eneste lokale produksjonseieren i Båtsfjord.

sen og Kjell Olaf Larsen mange ganger som hund og katt. Men utad sto de nesten i en hver sammenheng last og brast. Dermed var Båtsfjord alltid først ute i utviklingen av hvitfisknæringen. Man hadde sågar fått til et eget og svært unikt samarbeidsprosjekt med Universitetet i Tromsø for å ta hvitfisknæringen inn i et nytt årtusen.

Raknet i sømmene

I årene rundt årtusenskiftet rak-

net det imidlertid. Først gikk Havprodukter som gjennom sitt engasjement i Nordic Sea hadde utviklet seg til en mastodont, over ende. Få år senere led hvitfisknæringens kanskje største innovasjonsbedrift Nils H. Nilsen samme skjebne. Dermed var satt kun Kjell Olaf Larsen med Båtsfjordbruket igjen som lokal industriier – helt fram til våren 2014 da han solgte sine aksjer til samarbeidspartneren Nordic Group i stedet for en lokal grup-

pering som hadde vært inne i forhandlingene etter at han nådde pensjonsalderen.

I denne oppsummeringen må ikke Rune Pettersen og Ronald Værnes glemmes. De gikk med friskt mot i gang med fiskefor- edling i lokalene etter Havprodukter i 2006. Men etter å ha slitt seg oppover bakken, glapp taket rett for de nådde sin første topp. Anlegget her er fortsatt lokaleid, men hva som vil skje her er fortsatt helt uvisst.

Utfordrende

Nå har rett nok eierne av både Norway Seafoods og Båtsfjordbruket betydret at fjerneierskap ikke skal være noen hinder for at fiskeværet skal få utvikle seg. De ønsker å være med å bidra til at Båtsfjord-samfunnet skal bli en sterk hvitfiskklynge. Det er selv sagt betryggende, og vi ser at det gjøres enkle nyskapende grep. Men det er ingen tvil om at det er mer utfordrende å være den som skal dra lasset, når man til

en hver tid er avhengig av andres goodwill. På en annen side bør eierne vokte seg vel og sørge for ikke å få båtstjoringene på nakken. For man har fortsatt såpass

mange kapitalsterke gründere i fiskerihovedstaden at man raskt kan etablere et lokalt alternativ. Denne kraften er det få andre, om noen, fiskeværet som er i stand til.

Båtsfjordbruket får sine ordre fra Trondheim.

Norway Seafoods må til Oslo får å få siste ord.

Vi holder til i Båtsfjord, fiskerihovedstaden i Finnmark

Vi leverer:

Dunlop spyle- og pumpe-slangeter • Sjøvannspumper og et stort utvalg av sjøvannsbetsandige ventiler, rør og deler i syrefast stål

ESAB Sveiseutstyr • Metabo Elektroverktøy • SKF Kulelager
Husqvarna Motorsager • Honda Snøfresere og aggregat
Dunlop slanger • Presser hydraulikkslanger

Effektive pumpe-løsninger til alle formål. Alt av metaller.
VVS Engros-lager

Hos oss får du alt av jernvarer til hus, hytte, båt og industri.
Fra gressklippere til sjøvannspumper ;-)

Fjordvegen 30, Pb. 379, 9991 Båtsfjord
Tlf. 78 98 35 00 • Mob. 977 59 177
E-post: leif-arne.wahl@neptunror.no

www.neptunror.no

1/3 Båtsfjord
Industri-service
Hydraulikk - Slanger - Kulelager - Sveiseutstyr - Metaller

Barents
Skipsservice AS

et klart førstevalg
på mekaniske tjenester

78 98 43 00 // 9991 Båtsfjord // bjorn@baskips.no // www.barents-skipsservice.no

- Sveising av stål- og aluminiumskonstruksjoner
- Maskinering
- Hydraulikk-service
- Motorservice og installasjoner
- Volvo Penta-forhandler
- Sønnak-batterier
- Froster-pumper
- Hydroscand-forhandler
- Utstyr til fartøy og industri
- Teleskoptruck 4 tonn

Nøyer du deg med toppen?

Eller vil du ha hele bildet?

Som abonnent får du mye mer
enn bruddstykkene som
presenteres på nett.
Bestill avisa
i dag!

Ring 78 49 99 00

KYSTog**FJORD**