

PORT OF KIRKENES

THE GATEWAY TO THE BARENTS SEA AND THE NORTHERN SEA ROUTE

A PLACE FOR BUSINESS AND PLEASURE

PORT OF KIRKENES

Kirkenes – Growth at the start of E6

**Furthest North - Where Norway
turns to the East - Stands Kirkenes.
70 Degrees N - 30 Degrees E.
On the border of Finland and Russia.**

Our community invests in our children. We have comprehensive day care coverage, and support teams and clubs for all kinds of sports and recreation for all kids: young and old.

Whatever your taste, Kirkenes and the county of Sør-Varanger have something to offer. The people of Kirkenes and Sør-Varanger live how and where we choose – in town close to the shops, restaurants and cultural events, in the quiet forests along the tranquil Pasvik River or up in the expansive and open Highlands. Kirkenes is a paradise for people who love the great outdoors. We have excellent hunting and fishing, as well as other types of outdoor recreation – all year round. In addition to our direct highway connections to Finland, Russia and the rest of Norway, we are proud of our full-service, year-round port, our international airport with daily service to Russia, the rest of Norway and beyond.

Kirkenes is not just where E6 begins; it is the source of North Norwegian optimism.

PORT OF KIRKENES

Trade Center Kirkenes

Kirkenes is a lively community offering a full range of services for residents, visitors and businesses. Our growth has created unique expertise, especially in customer service and supporting one another.

Many of our businesses have long experience working with Russia and neighbouring Finland. We have developed strong ties with our partners across the borders. Our experienced travel agents arrange more and more business trips into Russia, including visas, transportation, lodging, sightseeing and conferences throughout all of Russia.

Locally, our tour and travel agents arrange exotic adventures unique to Sør-Varanger – river boat trips on the border, tours of our famous iron mine, king crab fishing, dog sledding, ice hotels, snowmobiling on the hundreds of kilometers of open trails and resort trips to Russia. We cater all trips and itineraries to each adventurer's needs, with multi-lingual, expert guides fluent in our regional history, culture and traditions.

The international Kirkenes

Finnish, Russian, Sami and Norwegian cultures come together in Sør-Varanger. Our history is international - multi-national – with our great neighbor to the East, Russia, playing an important part.

Now, we promote our close business, social and cultural partnerships between Russia and Norway, based in Kirkenes. Our Russian Market in the town square, Norway's only Russian General Consul, and the Barents Secretariat are excellent examples of the close ties between our two countries, and Kirkenes' central role in Russo-Norwegian relations.

Many Russians have moved to Kirkenes, and much of our business community is directly related to Russia. Our Russian connections have contributed to our strong growth, new jobs and expanding expertise.

PORT OF KIRKENES

An Ocean of Opportunities . . .

For 90 years, Sør-Varanger was a major mining community. The attitudes and infrastructure that supported the mine now provide the basis to develop new projects. The people understand heavy industry.

Kirkenes is strategically located on the Barents Sea, on the Northern Passage to Murmansk, and beyond. We recently upgraded Port of Kirkenes to support Barents Sea trade and other opportunities.

In addition to its geographic attributes, i.e. ice free, deep sea port able to receive tankers and oil rigs, protected from the wind and weather, Port Kirkenes is also a fully-equipped logistics node for the Northern Passage.

Port of Kirkenes - Service Port

Russia is one of the most important sectors for Port of Kirkenes, and Port of Kirkenes is the most important service port for the Russian fishing fleet in the north. Good connections to Murmansk mean Port of Kirkenes is used as a second base of operations for, among other things, crew changes, resupply and repairs. While at Port of Kirkenes, a vessel can receive full service and the crew can take delivery from our local suppliers.

Port of Kirkenes also has the largest indoor dry-dock north of Trondheim. We can therefore offer the full range of services to ships and fleets of all sizes. Kirkenes is strategically located on the E6, with an international airport and road connections into both Finland and Russia. This increases Kirkenes' direct ties to Finland, the Baltic and the rest of Europe to the South.

Our warm relationship with our neighbors makes for even closer bonds.

Fisherman's Port

Port of Kirkenes is a major fisheries port. We have a modern and efficient terminal. Our neutral cold storage facility meets the growing global demand for frozen fish from both foreign and domestic fishing fleets.

Ship agents and forwarders at the Port offer their expertise and experience in international transport and logistics to help you reach your resources and your markets.

Coastal Express and Cruise Ships

Kirkenes is the turning point for the famous Hurtigruten or Norwegian Coastal Express cruise line. These ships make Kirkenes their last port of call before turning south again every day of the year. Other cruise lines and charters have chosen Kirkenes as a port of call as polar and arctic tourism grows. Port Kirkenes stands at the ready to support the next development in northern tourism.

Kirkenes' unique and exotic **"once in a lifetime"** opportunities, magnificent and unspoiled wild country, and full range of services make Port of Kirkenes an excellent jumping-off point and destination for cruise ships and their passengers.

PORT OF KIRKENES

With Our Foot on the Gas . . .

Port of Kirkenes offers:

- **Industrial history**
- **Modern, working port**
- **Full services and support**
- **Central to future Barents resources**

Kirkenes is a natural node for logistics, base activities, manufacturing, repair and supply to support oil and gas field exploration in Norwegian and Russian waters.

Port of Kirkenes is specially equipped for transshipping oil and gas from ice-affected regions.

Known gas fields like Shtockman and Yamal will only increase activity in Kirkenes – with more to come in the future.

PORT OF KIRKENES
 THE GATEWAY TO THE BARENTS SEA
 AND THE NORTHERN SEA ROUTE
 A PLACE FOR BUSINESS
 AND PLEASURE

Shipyard near the Barents Sea

Quality at all seasons in our heated Shipshall

KIMEK

Kimek as • P.o. box 34 • 9915 Kirkenes
 Phone +47 78 97 71 00 • Telefax +47 78 97 72 70
 post@kimek.com • www.kimek.com

kb KIRKENES BASE

THE PORT TO THE BARENTS SEA
SUPPLY BASE FOR

- Prospective oil and gas activities
- Logistic services in one place

Nor Lines Kirkenes AS

- Part of the Nor Lines Group with weekly direct liner vessels from UK & Cuxhaven (Germany) along the entire Norwegian coast to Kirkenes.
 - Daily service from/to all Norwegian destinations to/from Kirkenes with the coastal steamer (Hurtigruten)
- VISIT WWW.NORLINESKIRKENES.NO FOR MORE INFORMATION

- Regular transport by truck Kirkenes - Murmansk
- Customs clearance
- Ships Agency
- Storage

Specialized on Russia – all services: visa, accommodation, transportation (bus, flight, taxi)

- Conferences, groups and individual travellers.
- We offer services in Russian, English, Norwegian and German language.

Our office is located in Kirkenes – the port to Russia

Dr. Wesselsgate 9, 9900 Kirkenes
 Phone: +47 78 99 50 80, fax: +47 78 99 50 57
 e-mail: firmapost@pasvikturist.no

www.pasvikturist.no

Your tour operator in Kirkenes
 with more than 15 years experience
 – we know the North!

Vår lange erfaring og kunnskap, skal komme deg som kunde til gode!

P.boks 384
 9915 Kirkenes
 Phone +47 78 99 23 55
 Fax +47 78 99 19 73
www.unex.as
unex@online.no

- forretningsreiser - Visum Russland
 - Hoteller - Transport

Kongensgate 1, (Pb. 271) 9915 Kirkenes
 Telefon 78 99 19 81 • kirkenes@via.no • www.via.no

INNOVASJON
 NORGE

"Vi investerer sammen med norsk partner i gode prosjekter i Nordvest-Russland"

Investeringsfondet for Nordvest-Russland
 Kontaktperson: Amund Beltnes tlf 78 95 56 52
www.innovasjon Norge.no/fond

Bunker Oil

Bunker Oil

Hovedleverandør av drivstoff og smøremidler
 24 timers service

Kaptein Lingesvei 65 - 6006 Ålesund - Norway
 Phone: +47 70 10 47 47 - mail@bunkeroil.no

Henriksen Shipping Service

Know how in Russia

Modern office located in the centre of Kirkenes, equipped to give the best services possible.
 Customs warehouse. Floating pier with fresh water, electricity and warehouse facilities.

Main activities

- Ship clearance • Agency and management • Arrangement of provisions • Technical supply
- Bunker, transport and repair • Handling of goods • Customs declaration

Henriksen Shipping Service AS
 Fyllingsveien 5
 9900 Kirkenes

tlf: 78 99 11 29

h-shipp@online.no
www.henriksen-shipping.no

PORT OF KIRKENES

SØR-VARANGER KOMMUNE
HAVNESENET
Postboks 406
9915 KIRKENES

post@kirkenes-havn.no

