

[Photo: Jan-Arne Pettersen]

narvikfjellet.no | post@narvikfjellet.no

Instagram @Narvikfjellet | Facebook.com/Narvikfjellet

Phone +47 905 40 088 | Address: Skistuaveien 61 | NO-8515 Narvik

NARVIKFJELLET

NARVIK
Nordland
Norway

68° NORTH

COMING UP IN NARVIKFJELLET:
SPECTACULAR RENTAL CABINS

Contents

4

Narvikfjellet cable car

6

Lights at the Lodge
Lights at the Lodge exclusive

8

Ski Narvikfjellet

10

Narvikfjellet cable car

12

Snow racing in Narvikfjellet

14

Snowshoeing in Narvikfjellet

16

Narvikfjellet cable car

CABLE CAR

SUMMER/AUTUMN 2019

EXPERIENCE NARVIK AND THE MIDNIGHT SUN FROM UP ON HIGH. TAKE NARVIKFJELLET'S CABLE CAR TO THE NARVIKFJELLET RESTAURANT AT 656 METRES ABOVE SEA LEVEL – THE PERFECT STARTING POINT FOR HIKING, RECREATION AND CULINARY EXPERIENCES.

The cable car ride takes you to the top station on Narvikfjellet. This offers an unrivalled panoramic view of the town and the surrounding landscape, with its rugged mountains rising straight from the sea.

Several viewing platforms and benches are available where you can stroll, sit, relax and savour the view. For more active visitors, hiking trails are available and guided tours can be arranged.

Season:	Summer and autumn 2019	
Period:	1 June – 27 October 2019	
Days available:	Daily: 1 June – 30 September Weekends: 5 – 27 October	
Times:	Summer: 1 June – 26 July (Midnight Sun)	10.00 – 01.00
	27 July – 30 September	10.00 – 20.00
	Autumn: 5 – 27 October	10.00 – 20.00
Prices:	Round trip, adults	NOK 295
	Round trip, youngsters (7 – 13)	NOK 195
	Round trip, family (2 + 3 people)	NOK 700
	Round trip, children (less than 7 years old)	Free
	One-day cycle pass, adults	NOK 350
	One-day cycle pass, youngsters	NOK 250
	Visit narvikfjellet.no for complete price overview	
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station, Narvikfjellet	
Bring:	Camera, casual clothes and shoes	
Included in the price:	Cable car transport	
Add-on product:	Dinner at the Narvikfjellet Restaurant	
Min. and max. persons:	No restrictions	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	No restrictions during opening hours	

[Photo: Pål Jakobsen]

LIGHTS AT THE LODGE

- EXPERIENCE THE BEAUTIFUL NORTHERN LIGHTS

[Photo: Jan-Arne Pettersen]

Narvikfjellet

EXPERIENCE THE NORTHERN LIGHTS IN A UNIQUE URBAN SETTING FROM THE TOP OF NARVIKFJELLET. SAVOUR THE SERENITY AND THE VIEWS OF HIGH MOUNTAINS, DEEP FJORDS AND A VIBRANT TOWN.

Lights at the Lodge is an experience for those who want the thrill of the Northern Lights combined with comfort and Norwegian culture.

The cable car takes you to the top station 659 metres above sea level, where our guide will introduce you to the fascinating world of Arctic winter light.

Access to several outdoor viewing platforms provides you with great photo opportunities.

We serve light snacks and some drinks at Narvikfjellet Restaurant with its panoramic view, which is open exclusively for you.

Season:	Autumn/winter season 2019 – 20	
Period:	Groups: September 2019 – March 2020 Individuals: December 2019 – March 2020	
Days available:	Groups: Daily (Minimum 10 persons) Individuals: Monday and Friday	
Time:	20.00 – 23.00	
Duration:	Three hours	
Prices:	Adults	NOK 1,995 00
	Youngsters	NOK 1,795 00
Optional/add-on product:	Three-course dinner, per person	NOK 665 per person
	Pick-up/transfer from/to hotels in Narvik	NOK 150 per person
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station Narvikfjellet, or pick-up at your hotel in Narvik, 19.45 (add-on)	
Bring:	Warm clothing (such as padded jacket, hat, gloves, etc) Snow boots or other warm shoes We suggest you bring your camera	
Included in the price:	Cable car round trip, guide, two drinks and traditional Norwegian refreshments	
Optional activities:	Snowshoes and snow racing	
Min. and max. persons:	Min. 10/max. 50	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	Groups: three days before Individuals Monday and Friday: 12.00 (With dinner, three days before)	

WELCOME TO NARVIK

AN INTIMATE SKI RESORT

SLOPES

15 (9 prepared):
2 / green
3 / blue
9 / red
1 / black

LIFTS

6 lifts:
3 / T-bar
1 / conveyor belt
1 / chair lift
1 / cable car

FACILITIES

Ski rental, shop, cafe,
restaurant, ski service,
ski school, storage,
childrens area, Après
Ski, accommodation

**WELCOME TO NARVIKFJELLET,
A UNIQUE FACILITY SURROUNDED
BY MAJESTIC MOUNTAINS AND
DEEP FJORDS. AT ITS FOOT LIES
THE TOWN OF NARVIK ITSELF,
WHICH MAKES THIS NORWAY'S
MOST URBAN SKI RESORT.**

Narvikfjellet is for everyone. The lifts start in the downtown area, about 200 metres above sea level, and take you up to 1 006 metres in 10 minutes.

Views from the top of the mountain are spectacular, and the ski slopes take you right down to the edge of the fjord.

In addition to 15 tracks with different degrees of difficulty, the resort offers six lifts, including a brand-new cable car and conveyor belt for kids.

You can also enjoy a nine-kilometre cross-country ski trail.

Season:	Winter season 2019 – 20	
Period:	December 2019 – May 2020	
Days available:	Daily	
Time:	Monday – Friday 12.00 – 20.00 Saturday – Sunday 10.00 – 17.00	
Après ski:	Friday 18.00 – 20.00 Saturday 16.00 – 18.00	
Prices:	Day pass, adults	NOK 415
	Day pass, youngsters (7 – 13)	NOK 345
	Chipcard	NOK 100
	Ski hire, adults	FROM NOK 450
	Ski hire, youngsters/children	FROM NOK 350
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	At the ski resort	
Bring:	Warm winter clothes, gloves, hat	
Included in the price:	Ski pass: free use of the lifts during opening hours Ski hire: use of equipment for the specified period	
Add-on products:	Ski hire, ski course, ski service, lunch/dinner/snacks. Visit narvikfjellet.no for more information and prices.	
Min. and max. persons:	No restrictions	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	No restrictions	

CABLE CAR

WINTER 2019/20

EXPERIENCE NARVIK FROM UP ON HIGH. TAKE NARVIKFJELLET'S NEW CABLE CAR TO THE NARVIKFJELLET RESTAURANT 656 METRES ABOVE SEA LEVEL – THE PERFECT STARTING POINT FOR HIKING, RECREATION AND CULINARY EXPERIENCES.

The cable car ride takes you to the top station on Narvikfjellet. This offers an unrivalled panoramic view of the town and the surrounding landscape, with its rugged mountains rising straight from the sea.

Several viewing platforms and benches are available where you can stroll, sit, relax and savour the view. For more active visitors, hiking trails are available and guided tours can be arranged.

Season:	Winter season 2019 – 20	
Period:	December 2019 – May 2020	
Days available:	Daily	
Time:	Monday – Friday 12.00 – 20.00 Saturday – Sunday 10.00 – 17.00	
Prices:	Day pass, adults	NOK 295
	Day pass, youngsters (7 – 13)	NOK 195
	Round trip, family (2 + 3 people)	NOK 700
	Round trip, children (less than 7 years old)	Free
	Visit narvikfjellet.no for a complete price overview.	
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station, Narvikfjellet	
Bring:	Camera, casual clothes and shoes	
Included in the price:	Cable car transport	
Add-on product:	Lunch or dinner at the Narvikfjellet Restaurant	
Min. and max. persons:	No restrictions	
Contact information:	narvikfjellet.no / post@Narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	No restrictions during opening hours	

SNOW RACING IN NARVIKFJELLET

WELCOME TO A FAST-PACED AND FUN EXPERIENCE IN NARVIKFJELLET. PUT ON A HELMET AND GOGGLES AND RIDE DOWN FJELLVEIEN (13 ON THE TRAIL MAP) FROM THE UPPER CABLE CAR STATION.

On your winding way down, you will be treated to breathtaking views of Narvik and the Ofot Fjord. If you are lucky, you might even catch a glimpse of the Northern Lights.

The cable car carries you up to 659 metres above sea level, where you start with a safety briefing from your guide. Then set off on the four-kilometre descent along the track.

The beauty of snow racing is that anyone can do it, and it offers fun for all. So bring your family and friends and join us for a fun ride at Narvikfjellet.

Season:	Winter season 2019 - 20	
Period:	January – April 2020	
Days available:	Saturday (All days for groups over 10 persons)	
Times:	Weekend 16.30 Weekday 19.30 (groups only) Weekday with dinner 17.30 (groups only)	
Duration:	1.5 hours Snow racing plus dinner: three hours	
Prices:	Adults (over 18)	NOK 895
	Youngsters (12 – 17)	NOK 655
Optional/add-on product:	Three-course dinner, NOK 665 per person (only for groups) Pick-up/transfer from/to hotels in Narvik: NOK 150 per person	
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station	
Bring:	Warm clothes, winter shoes, hat, gloves, camera, backpack	
Included in the price:	Cable car to 659 metres above sea level, guide, snow racer, helmet, headlamp, one ride down the Fjellveien mountain road (optional pick-up and dinner at the Narvikfjellet Restaurant).	
Min. and max. persons:	Min. 7/max. 25	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	12.00 the day before	

SNOWSHOEING IN NARVIKFJELLET

WELCOME TO A FANTASTIC SNOWSHOEING EXPERIENCE IN NARVIKFJELLET. DISCOVER THE SERENITY OF ARCTIC NATURE IN A UNIQUE SETTING. HEAR THE SNOW CRUNCH BENEATH YOUR FEET. BREATHE CRYSTAL-CLEAR ARCTIC AIR AND SAVOUR THE SURROUNDINGS.

Meet as a group at the lower cable car station and leave together for the top station, which is 659 metres above sea level.

Together with your guide, don snowshoes and set off to enjoying the wonderful scenery and the views of the Ofot Fjord.

No previous experience of snowshoeing is required. Snowshoeing is only available when weather conditions are right.

Season:	Winter season 2019 – 20	
Period:	December 2019 – May 2020	
Days available:	Saturday (all days for groups)	
Times:	Groups over 7 persons: all days Individual guests: Saturday: 12.45 – 14.45	
Duration:	Two hours snowshoeing plus dinner, 3.5 hours	
Prices:	Adults (over 18)	NOK 990 per person
	Youngsters (12 – 17)	NOK 750 per person
Optional/add-on product:	Three-course dinner	NOK 665 per person
	Pick-up/transfer from/to hotels in Narvik	NOK 150 per person
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station	
Bring:	Warm clothing, winter shoes, gloves, hat, backpack	
Included in the price:	Cable car round trip, guide, snowshoes, snowshoeing poles	
Min. and max. persons:	Min. 7/max. 16	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	12.00 the day before	

CABLE CAR SUMMER 2020

EXPERIENCE NARVIK AND THE MIDNIGHT SUN FROM UP ON HIGH. TAKE NARVIKFJELLET'S CABLE CAR TO THE NARVIKFJELLET RESTAURANT AT 656 METRES ABOVE SEA LEVEL – THE PERFECT STARTING POINT FOR HIKING, RECREATION AND CULINARY EXPERIENCES.

The cable car ride takes you to the top station on Narvikfjellet. This offers an unrivalled panoramic view of the town and the surrounding landscape, with its rugged mountains rising straight from the sea.

Several viewing platforms and benches are available where you can stroll, sit, relax and savour the view. For more active visitors, hiking trails are available and guided tours can be arranged.

Season:	Summer 2020	
Period:	1 June – 30 September 2020	
Days available:	Daily	
Times:	Summer: 1 June – 26 July (Midnight Sun)	10.00 – 01.00
	27 July – 30 September	10.00 – 20.00
Prices:	Round trip, adults	NOK 295
	Round trip, youngsters (7 – 13)	NOK 195
	Round trip, family (2 + 3 people)	NOK 700
	Round trip, children (less than 7 years old)	Free
	One-day cycle pass, adults	NOK 350
	One-day cycle pass, youngsters	NOK 250
	Visit narvikfjellet.no for complete price overview	
Individual guests:	Yes	
Operators and groups:	Yes	
Commission:	15% commission for tour operators	
Meeting point:	Lower cable car station, Narvikfjellet	
Bring:	Camera, casual clothes and shoes	
Included in the price:	Cable car transport	
Add-on product:	Lunch or dinner at the Narvikfjellet Restaurant	
Min. and max. persons:	No restrictions	
Contact information:	narvikfjellet.no / post@narvikfjellet.no	
Booking:	narvikfjellet.no / booking@narvikfjellet.no	
Latest booking:	No restrictions during opening hours	

OTHER THINGS TO

DO IN NARVIK

SHARE

/Narvikfjellet

@Narvikfjellet

EVENES AIRPORT

NARVIKFJELLET

RIKSGRÄNSEN

KIRUNA AIRPORT

TRAVEL

BY AIR:

To Evenes Airport
To Kiruna Airport

BY CAR:

Kiruna – Narvik: 2 hr
Evenes – Narvik: 45 min
Abisko – Narvik: 1 hr 10 min

BY TRAIN:

From Stockholm to Narvik

NARVIKFJELLET