
The voyage from Tromsø to Bergen – day by day:

Day 1 (Saturday October 20):

Tromsø, the Arctic Cathedral and the mountain Tromsdalstinden in the background

The south-bound Coastal Express (MS

Nord-Norge) docks in Tromsø at 23:45,

and departure time is 01:30 on Sunday

morning. Make sure that all of you are on

board the ship at least 30 min before

departure. Contact the Training School

registration desk in the reception area for

further information and for picking up

keys for your cabin.

Day 2 (Sunday October 21)

The sail of Selsbane, Harstad

We arrive at the town of Harstad in the

morning and meet for breakfast in the

restaurant of the Coastal Express. The

official opening of the meeting will take

place at 09:30 in the conference room.

Hurtigruten museum, Stokmarknes

During the morning session we cruise

through the archipelago of Vesterålen,

and in the early afternoon we arrive at

Stokmarknes, where Hurtigruten was

founded more than 120 years ago. If time

allows, we may go ashore and pay a visit

to the Hurtigruten Museum here.

Trollfjorden and Raftsundet

As we continue southwards, it looks like

we are sailing straight into the mountain

wall, but we inevitably slip through an

opening leading to the narrow Raftsund.

This 20-km passage between Lofoten

and Vesterålen takes you through

mountains soaring 1,000 metres directly

out of the sea. We reach the spectacular

Trollfjord, only 2 km long and 100

metres wide, surrounded by majestic mountains. If the weather and time permit – the captain makes

a detour into the fjord. Reaching the town of Svolvær, one of the largest fishing communities in

Lofoten, you will have the opportunity to go ashore and visit museums or enjoy a glass of local beer

before we sail into the night and set course for the mainland.

Svolvær, Svolværgeita pinnacle in front

Day 3 (Monday October 22)

When we wake up in the morning, we have passed the city of Bodø (docking time 02:30-04:15).

Around 09:00 we pass the Arctic Circle (at 66°33’ N) and we are soon sailing along the beautiful

Helgeland coast. Here we pass hundreds of islets, fertile farmland and steep granite walls rich in local

lore. On deck you can see the strange

mountain Torghatten (rising 258 m above

sea level), famous for its distinctive hole

right through the middle. The hole is 160

m long, 35 m high and 20 m wide and

was created during the ice age.

Another highlight is sailing past the Seven

Sisters mountain range. All seven

mountains are between 900 and 1,100 m

high, and it is easy to understand how

these ‘ladies’ influenced ancient myths.

Day 4 (Tuesday October 23)

Nidaros Cathedral, Trondheim

Already at 06:30 we arrive in the city

of Trondheim. We do not depart until

10:00, which provides an opportunity

to visit this historical city founded by

Viking King Olav Tryggvason in AD

997, and occupies a special place in

Norwegian culture and history.

Trondheim is also an ecclesiastical

centre, a regional capital, a centre for

industry and commerce, and an

important education and research

centre.

Molde, the city of roses

As we sail further along the coast,

you realise the importance of fish to

Norwegian coastal communities,

and our next stop, Kristiansund, is

referred to as Norway’s ‘dried cod

capital’. From here we continue to

Molde (Norway´s “City of Roses”)

and Ålesund, noted for its

concentration of Art Nouveau

architecture, where we arrive

shortly after midnight.

Day 5 (Wednesday October 24)

Now the world’s most beautiful voyage draws to a close, but before we dock in Bergen, there are

some nautical miles of fascinating scenery ahead of us, including the picturesque Nordfjord below

the enormous Jostedal Glacier. Finally, you disembark in Bergen at 14:30, taking with you memories

of a unique journey filled with unforgettable experiences, and above all, lots of interesting

presentations and discussions of the mitochondrial processes providing our organism with life-giving

energy.

Bergen, the pier

Fløibanen, funicular

