
N
R

.
7
 •

 2
0
0
7

Krise i kultur-
landskapet

Tusen
 arter
 truet

Ekstrem sommer Fisk blir døveNy vannkraftkamp

Innhold

REDAKTØR:
Tor Bjarne Christensen | Tlf. 23 10 96 08
tbc@naturvern.no

REDAKSJON:
Martin Ødegaard | Tlf. 23 10 96 06
mo@naturvern.no
Jon Bjartnes | Tlf. 23 10 96 07
jb@naturvern.no

ADRESSE:
Postboks 342 Sentrum, 0101 Oslo
Telefon: 23 10 96 10
Telefaks: 23 10 96 11
E-post: redaksjonen@naturvern.no
Nett: www.miljojournalen.no

FORSIDEFOTO: KULTURLANDSKAP I
RAULAND. FOTO: BÅRD LØKEN

ABONNEMENT:
320 kroner per år (privat)
700 kroner per år (bedrifter)

ANNONSER:
HS Media | Tlf. 62 94 10 30,
faks 62 94 10 35

UTGIVER: Norges Naturvernforbund

TRYKK: Gan Grafisk

NESTE UTGAVE: September 2007

Trykket på papir produsert av drikkekar-
tonger i Norge.
Mer informasjon: www.hippo.no

Ekstrem sommer • 3

Leder: Kunstig åndedrett • 4

Skyter fisk døve • 4-5

Riksrevisjon og miljø • 6

Sjeldne arter i Leca-dam • 7

Syndebukkene bør utryddes • 8

Fisker de siste ålene • 8-9

Bygger ekte passivhus • 10-11

Tema: Kulturlandskap • 12 - 19

Golf og biologisk mangfold • 14

Vil verne 100 landskap • 15

Landsbygda gror igjen • 16

Vannkraftkamp i seterdal • 17

Intervju med Sponheim 18-19

Kort sagt • 20-21

Festivaler tar miljøansvar • 22-23

Ny miljøfilm • 24

Klima: Våt juli • 24

Bakgrunnen er at klimaanleggene
kan bli skrudd ned.

— Å ta av seg slipset senker
umiddelbart kroppstemperatu-
ren med 2-3 grader, uttalte myn-
dighetene, som forklarer at man
på den måten sparer elektrisitet
og beskytter miljøet, skriver ny-
hetsbyrået Reuters.

Oppfordringen om å kle seg
mindre formelt har gått ut til of-
fentlige og private kontor under
hetebølgen som var i Europa i ju-
li. Også Italias største oljeselskap
ENI uttalte at de ansatte ikke tren-
ger å bruke slips.

Produsentene av slips derimot,
tok ikke like godt i mot ideen. Fla-
vio Cima sendte et brev til finansa-
visen Il Sole 24 Ore med overskrif-

ten: ”Jeg, slipsmaker, er ansvarlig
for global oppvarming.”

Han skrev videre at nå kan ita-
lienere fortsatt bruke bil, oppvar-
ming og kjøling av hjemmene sine,

og fortsette livene sine som de har
gjort. Med ett unntak: Man skal
ikke lenger bruke slips.

Løsne slipset for miljøet
Italienske helsemyn-

digheter vil bekjempe

global oppvarming ved

å be menn ta av seg

slipset.

Dårlig sædkvalitet og andre re-
produksjonsproblemer forhin-
drer graviditet, og gjør at de tru-
ede neshornene i Malaysia kan
være i ferd med å dø ut.

Eksperter frykter at problemene
blant neshornene kan framskyn-
de utryddelsen. I juli møttes ek-
sperter på Borneo for å finne ut
av måter å redde neshornene på
øya. Der ble det hevdet at dyrets
manglende evne til reproduksjon
var en viktig trussel, skriver ny-
hetsbyrået Reuters.

— En mulig årsak kan være
at de lever atskilte steder dypt
inne i jungelen og derfor sjelden
får muligheten til å parre seg, sa
Laurentius Ambu, sjef for Sabah
Wildlife Department.

Den største trusselen mot nes-
hornet er likevel ulovlig jakt. Ne-
sehornets horn har rykte på seg
for å være et afrodisiakum, og er
en kjent ingrediens i tradisjonell
asiatisk medisin. Men det er in-
formasjon som ser ut til å ha gått
neshornene selv hus forbi.

Neshorn sliter med sex-livet
Neshorn. (Foto: Arshad Abdullah)

(Foto: Photos.com)

Offentlig ansatte i San Francisco
må finne andre måter å slukke
tørsten på, etter at ordføreren i
byen la ned forbud mot å drikke
flaskevann i arbeidstida. Forbudet
begrunnes med at det forurenser,
koster for mye og ikke er noe bedre
enn springvann. Ordføreren hev-
der at man for en liter flaskevann
kan få tusen liter springvann. By-
en kan spare 500.000 dollar på at
flaskeforbudet blir innført.

Forbyr flaskevann

Som den siste amerikanske staten
forbyr nå Louisiana hanekamper.
Forbudet kommer til å tre i kraft
august 2008, slik at de som lovlig
har drevet kampene kan få tid til å
selge dyr og utstyr. Tilhengere av
hanekamper har klart å forhindre
forbudet i flere år, men Louisiana
følger nå New Mexico som tidli-
gere i år forbød kampene.

Forbyr hanekamp

2 | Miljøjournalen | Nr. 7 | 2007

AKTUELT

— Det har vært mye ekstrem-
vær denne sommeren, det er in-
gen tvil om det. Det er vanskelig
å knytte enkelthendelser til men-
neskeskapte klimaendringer, men
trenden vi nå ser passer godt med
det klimaforskere lenge har sagt
vil skje: Mer tørke der det er tørt
og mer nedbør der det er vått, si-
er direktør Pål Prestrud i Cicero
Senter for klimaforskning.

Våteste sommer i England

Ekstremværet har rammet alle
verdensdeler denne sommeren.
De store nedbørsmengdene som
høljet ned over Sør-Norge i juli
ødela nok ferien for solhungrige
nordmenn, men flommene i Nor-
ge var små sammenlignet med hva
folk i Sørøst-England ble rammet
av. Her opplevde man den våtes-
te sommeren noensinne. Minst ni
mennesker ble drept i to omgan-
ger med flommer, hvor 350 000
mennesker mistet drikkevannet.
Skadene er beregnet til formida-
ble 35 milliarder kroner.

Samtidig slår en fersk britisk
rapport for første gang fast at det
er en sammenheng mellom den
økte nedbøren i områdene nord
for 50. breddegrad og menneskers

utslipp av klimagasser.
— Denne flommen er et eksem-

pel på hva slags hendelser vi vil
oppleve i fremtiden, sier en av for-
skerne bak rapporten, Peter Stott
ved Universitetet i Reading.

Hetebølger og branner

I Sørøst-Europa var problemet
det motsatte. Kraftige hetebøl-
ger med temperaturer godt over
40 grader tok livet av nærmere
500 mennesker i Ungarn, sendte
19 000 på sykehus i Romania og
forårsaket voldsomme skogbran-
ner i Bulgaria og Hellas, hvor en
110 år gammel varmerekord ble
slått. Den nye rekorden lyder på
hele 46 grader.

Også Kanariøyene ble rammet
av store skogbranner. Tempera-
turer på rundt 40 grader kom-
binert med sterk vind forårsa-
ket branner over områder på 350
000 mål. Tusenvis av turister og
innbyggere måtte evakueres fra
flammene.

35 millioner rammet

Ser vi på Asia, er mer enn 35 mil-
lioner mennesker i India og Ban-
gladesh rammet av de verste flom-
mene i manns minne. Flere hundre
er døde, og rundt 10 millioner er
drevet fra sine hjem. Situasjonen er

ikke bedre i Kina, hvor over 700 er
drept av kraftige flommer en rekke
steder i landet. Paradoksalt nok er
vannmangelen prekær i andre de-
ler av ”Midtens rike”, hvor tørke
har fratatt mer enn 7,5 millioner
mennesker drikkevannet. Denne
måneden er dessuten to-tre tyfo-
ner ventet inn over Kinas kyster.
Kinesiske myndigheter nærer in-
gen tvil om at global oppvarming
er en av årsakene.

— En av grunnene til de ek-
streme værtypene i år er uvanlig
atmosfærisk sirkulasjon skapt av
global oppvarming, uttalte Song
Lianchun, lederen for det kinesis-
ke meteorologiske departementet,
på en pressekonferanse tidligere
denne måneden, ifølge nyhetsby-
rået Reuters.

I Amerika nærmer orkansesongen
seg med varsler om høy aktivitet.
Et forskerteam ved det statlige
Universitetet i Colorado meldte
nylig at de i år forventer åtte or-
kaner i Atlanterhavet, hvorav fi-
re kan bli spesielt kraftige. Sam-
tidig viser en ny studie at antall
orkaner i Atlanterhavet er fordo-
blet det siste århundret som følge
av global oppvarming.

— Været varierer, alle vet at
det endrer seg og at man får ek-
stremsituasjoner nå og da. Det vi
ser nå er at hyppigheten har økt.
Vi kan vente at denne trenden vil
fortsette og at disse værfenome-
nene vil øke i styrke og omfang.
Det gjelder spesielt kraftige ned-
børsituasjoner og kraftige tørker,
sier Prestrud.

Ekstrem og
dødelig sommer

Skogbranner, hetebølger og flommer

har herjet over hele verden denne som-

meren. Flere tusen mennesker er døde

og millioner er drevet fra sine hjem.

Skyldes ekstremværet menneskeskapt

global oppvarming?

TEKST: TOR B. CHRISTENSEN
tbc@naturvern.no

Bil kjører i én meter dypt vann under

flommen i Oxfordshire i England. 20. juli

falt det 43 millimeter rein på en dag. (Fo-

to: Barry Crossley/Istockphoto)

Brannmannskaper i kamp mot skogbrann.

Flere hundre mennesker er drept av skog-

branner i Europa i sommer.

(Foto: Jani Bryson/Istockphoto)

Nr. 7 | 2007 | Miljøjournalen | 3

LEDER/AKTUELT

Kunstig ånde-
drett

Leder
I flere tiår har Nor-
ges biologiske arve-
sølv blitt kjørt ned
av landbruksmas-
kiner, sprøytet og
gjødlset i hjel. Der
beitedyr og slåttekarer rådet grun-
nen, vokste det frem et artsrikt kul-
turlandskap, som er blitt skjøttet
mer eller mindre siden jernalde-
ren. Med intensiveringen av jord-
bruket ble rike slåtteenger byttet
ut med artsfattig fôrproduksjon,
myrer og øyer i landskapet er om-
gjort til åkrer og beitedyrene er på
vikende front. Nå er over tusen
arter i jordbrukslandskapet tru-
et som følge av endringer i land-
bruket.

Miljøjournalen kan i dette num-
meret fortelle at kulturlandskap
med spesielle biologiske og kul-
turelle verdier nå skal velges ut og
vernes. Innen 2010 skal det fore-
ligge en liste med hundre områ-
der, jevnt spredd over hele landet.
Og denne gangen følger det også
penger med til skjøtsel.

Det er vel og bra, men kan
knapt regnes som mer enn kuns-
tig åndedrett. Regjeringen har lo-
vet å stanse utryddingen av arter
i Norge innen 2010. Da er det
på høy tid å starte. Vi forventer
en målrettet satsning hvor en
omfattende tilskuddsordning for
skjøtsel av randsoner, slåtteenger
og øyer i landskapet er ett av til-
takene. Dette er først og fremst
statens ansvar, og fellesskapet må
betale regningen, men man kom-
mer ikke langt om livredderne
ikke blir med:

Skal det biologiske mangfoldet
i jordbrukslandskapet reddes, må
hver enkelt jordbruker se verdien
i å ta vare på det som har gått i arv
fra bonde til bonde i århundrer:
Mangfoldet som nå er etterlatt i
vår generasjons varetekt.

— Det er på høy tid at myndig-
hetene og oljeselskapene tar det-
te alvorlig, sier marinbiolog Per-
Erik Schulze, som har utarbeidet
rapporten sammen med Alf Ring
Pettersen, tidligere fiskerirådgiver
i Naturvernforbundet.

Skyter lydbølger

I høysesongen for seismikk, fra mai
til september, tråler seismikkski-
pene norske farvann på leting etter
olje og gass, på oppdrag fra Oljedi-
rektoratet og oljeselskap. Lydbøl-
ger blir skutt ned for å kartlegge
forekomstene under havbunnen.
Denne aktiviteten har foregått re-
gelmessig siden 1960-tallet. Nord-
sjøen har vært mest utsatt, men
også i Norskehavet har aktiviteten
vært stor. De siste årene er det blitt
skutt mye i Barentshavet.

Skader hørselen

— Vår konklusjon er at seismiske
kartlegginger kan skade hørselen
til stasjonær fisk, og vi utfordrer
norske myndigheter og oljesel-
skaper til snarest å gjennomføre
en full konsekvensutredning, si-
er Schulze.

Fangsten reduseres

Fiskere har rapportert at fangsten
av torsk blir dårligere i flere kilo-
meters omkrets i dagene etter sky-
tingen. Det går noen uker før fis-
ket tar seg opp igjen. I Norge er
det knapt forsket på dette, men
canadiske og australske forsøk
har vist at torsk og andre fiske-
slag mister hørselen midlertidig
etter seismikkskyting. Sjøpatte-
dyr som hval og sel får tilsvaren-
de hørselstap.

Hørselen viktig

Det er uvisst i hvilken grad sky-
tingen kan føre til reduksjoner i

bestandene.
— Det vi vet er at fisk bruker

hørselen til å navigere og i forbin-
delse med gyting. Fisken er også
avhengig av hørselen for å opp-
dage fiender. Det sier seg selv at
seismikken kan få svært uheldige
følger, sier Schulze.

Tusen skadelige skudd

I områder med seismikkskyting
er det dykkeforbud i flere kilo-
meters omkrets på grunn av fa-
ren for hørselsskade. Fisk og sjø-
pattedyr har imidlertid få steder å
flykte når seismikkskipene kom-
mer. Lyd går raskere og lenger i
vann enn på land. Den australske
forskeren McCauley mener luftka-
nonene kan skade fiskens hørsel i
opptil 1,5 kilometer fra skyteste-
det. Båtene kjører i linjer med et
par hundre meters mellomrom og
fyrer av et skudd hvert tiende se-
kund. En fisk som ligger stille på
bunnen vil bli utsatt for cirka tu-

Skyter fisk og sjøpattedyr døve
Bruk av seismiske luftkanoner i jakten etter olje og gass skader hørselen

til fisk og sjøpattedyr, viser en ny rapport fra Naturvernforbundet.

TEKST: TOR B. CHRISTENSEN
tbc@naturvern.no

Undersøkelser viser at torskens hørsel blir skadet av

seismikkskyting. (Foto: N Sloth/Biopix.dk)

4 | Miljøjournalen | Nr. 7 | 2007

Skyter fisk og sjøpattedyr døve
sen skadelige skudd. Det hender
ofte at ulike selskap skyter i det
samme området, med kun et par
ukers mellomrom.

Etisk spørsmål

— Dette handler først og fremst
om dyrehelse og etiske spørsmål.
Så vidt vi vet, har seismiske un-
dersøkelser i Norge aldri blitt be-
grenset av hensyn til dyrevelferd,
sier Schulze.

— Ikke påvist skade

Oljebransjen på sin side går ikke
uten videre med på at seismik-
ken har skadelige effekter på mil-
jøet.

— Det er ikke påvist at seis-
mikk skader miljøet. Det som kan
skje er at fisk forsvinner fra områ-
det en veldig kort periode. Noen
skade ut over det, kjenner vi ikke
til. Vi mener bruk av seismikk
er forsvarlig, sier Kjetil Hjertvik,
kommunikasjonsrådgiver i Olje-
industriens Landsforening.

— Forsøk i utlandet viser at
seismikk kan skade hørselen til
fisk og sjøpattedyr. Har ikke ol-
jeindustrien et ansvar for å ikke
påføre dyr lidelser?

— Det er vanskelig å kommen-
tere. De undersøkelsene industri-
en har gjort viser at det ikke fører
til varige skader. Så langt er det
ingenting som tyder på at fisk li-
der noen skade av seismikk, si-
er Hjertvik.

Alternativer finnes

Det finnes imidlertid alternativer
til seismikk. Ved bruk av elektro-
magnetiske bølger kan man kart-
legge forekomstene uten å påfø-
re livet i havet noen skade, ifølge
Rune Mittet ved Electromagnetic
Geoservices i Trondheim. Meto-
den brukes over hele verden, men
i liten grad i Norge sammenlignet
med seismikk.

USAs nasjonalfugl, Bald Eagle
(Hvithodehavørn), er nå fjernet
fra listen over truede dyrearter.
Antallet ørner minket kraftig i
60-årene, men med en utrolig
redningsaksjon, ser det nå ut til
at antallet kryper oppover igjen.
Doug Inkley i National Wildli-
fe Federation kalte det et ”man-
on-the-moon-moment” for dy-
reverden.

I 1963 var antallet hekkende fu-
gler så lavt som 417, mens det nå-
værende antallet er rundt 10.000 i
opplyser the wildlife service på si-
ne nettsider. Og i løpet av de siste
førti årene har antallet observerte
fugler vært nidoblet.

USAs nasjonal-
fugl ikke lenger
truet

Gråselunge. (Foto: Peter Garbet/Istockphoto)

Knølhval. (Foto: Photos.com)

George Bush vil innkalle FN, EU
og elleve andre land til et møte
i Washington i september for å
diskutere global oppvarming og
hvordan man kan kutte utslipp
av klimagasser, skriver nyhetsby-
rået Reuters.

Bush følger nå opp løftet fra
mai om å møte andre land som
er ansvarlige for de største kli-
mautslippene. På G8-møtet i ju-
ni ble de åtte landene enige om å
påta seg betydelige kutt i utslipp
av klimagasser. Målet er å halv-
ere CO2-utslippene i forhold til
1990-nivå før 2050.

Bush innkaller til
klimamøte

To av lederne i en gjeng som bo-
ret hull i en oljeledning, og stjal
råolje er dømt til døden i Kina,
skriver nyhetsbyrået Reuters. Det
var i 2005 at tyvene brøt seg inn i
oljefeltet Shengli og boret seg inn
i oljeledningene. Tyvene skal ha
rømt da de fant ut at ledningen
innehold naturgass istedenfor olje.
En måned senere stjal de ti tonn
råolje fra en annen ledning.

Kina dømmer ol-
jetyver til døden

Nr. 7 | 2007 | Miljøjournalen | 5

AKTUELT

kalender

Riksrevisor Jørgen Kosmo har
stilt diagnose på norsk arealfor-
valtning anno 2007: Strandsonen,
vassdragsbeltene, snaufjellet og de
store sammenhengende naturom-
rådene bygges ned. Veger, hytter
og andre byggverk får naturområ-
dene til å krympe, truer det biolo-
giske mangfoldet og svekker mu-
lighetene for friluftsliv. Selv om
Stortinget altså har vedtatt mål
om det motsatte.

— Ikke noe sjokk

— Riksrevisjonens konklusjoner
kommer ikke som noe sjokk på
oss, forsikrer Torfinn Evensen,
fagsjef for naturforvaltning i Den
Norske Turistforening (DNT).

— Det er veldig viktig at Riks-

revisjonen har gjort jobben med
å ettergå norsk arealforvaltning.
Deres rapport underbygger svart
på hvitt det inntrykket vi har hatt
i mange år. Nå håper vi Riksrevi-
sjonens arbeid blir det avgjøren-
de argumentet for å få vedtatt en
ny og bedre Plan- og Bygnings-
lov, sier Evensen.

— Dispensasjoner

Riksrevisjonen dokumenterer at
byggingen på snaufjellet og i skog-
grensa har økt med rundt 25 pro-
sent fra 1985 til 2005. Fra Østfold
til Hordaland er mer enn halvpar-
ten av fastlandets kystlinje mindre
enn 100 meter fra bygninger.

— Både i fjellet og langs kys-
ten har vi sett et regime preget
av dispensasjoner. Mange steder
har kommunene kommet bakpå i

forhold til utbyggere. Istedenfor å
gjennomføre en helhetlig og kon-
sekvent politikk, har kommunene
sagt ja eller nei til initiativ som ut-
byggerne har kommet med. Slik
har utbyggere klart å sette nabo-
kommuner opp mot hverandre,
og fått dem til å drive underbuds-
politikk for å få prosjekter til sin
kommune. Resultatet har blitt en
bit-for-bit-utbygging av mange
områder, sier Evensen.

Ny lov kommer

Han håper en ny Plan- og byg-
ningslov - som er varslet lagt fram
for Stortinget i år - kan bidra til å
endre på situasjonen.

— I det foreløpige forslaget
til ny Planlov ligger det inne fle-
re virkemidler som kan forbedre
arealplanleggingen og sørge for
mer lik praksis i ulike kommu-
ner. For eksempel er det forslag
om at fylkesdelplaner for stør-
re naturområder skal få juridisk
status, og at de rikspolitiske ret-
ningslinjene om arealforvaltnin-
gen skal bli fastere i fisken. Håpet
er at disse og andre endringer i
Planloven kan bidra til mer lang-
siktighet og helhet i planleggin-
gen, sier Evensen.

(

Stortinget styrer ikke
norsk arealutvikling
Riksrevisjonen slakter norsk arealforvaltning: Den er på flere områder i

strid med Stortingets mål om bærekraft. Den Norske Turistforening ønsker

velkommen etter, og håper det snart kommer en ny Plan- og bygningslov.

TEKST: JON BJARTNES
jb@naturvern.no

Arealforvaltningen er på flere områder i

strid med Stortingets vedtatte politikk,

skriver Riksrevisjonen. (Arkivfoto)

16. august

Grønn dag på Oslo Fashion Week.

Sted: Oslo kongressenter

www.oslofashionweek.com

17.-19. august

Njalláseminaret 2007

Seminaret om fjellrev, arktisk øko-

logi, økoturisme og klimaendrin-

ger.

Sted: Varangerhalvøya

Arrangør: Fjellrevutvalget i Norges

Naturvernforbund i samarbeid med

Prosjekt fjellrev og Naturvernfor-

bundet i Finnmark.

27. august

Nasjonal konferanse om nye mon-

stermaster i fjell- og fjordlandskap

i Sør-Norge.

Sted: Hotell Bristol, Oslo

Arrangør: Den Norske Turistfore-

ning (DNT).

12. – 14. september

Konferansen Sustainable City De-

velopment

Malmö

Arr: Malmö Stad

www.malmo.se/sustainablecity

18.-20. september

Norsk-Svensk Konferanse om for-

suring og kalking

Arrangør: Direktoratet for Naturfor-

valtning

Sted: Scandic Bergen City Hotel

23. – 24. oktober

Bioenergidagene 2007

Gardermoen

Arr: Norsk bioenergiforening

www.nobio.no

29. oktober - 2. november

Trondheimskonferansen om biolo-

gisk mangfold 2007

Arr: Den norske regjering i samar-

beid med FNs miljøprogram

6 | Miljøjournalen | Nr. 7 | 2007

Mona Jensen i interessegruppa
Mer Villmark Nå oppdaget dam-
men ved Leca-fabrikken ved Bor-
ge i Fredrikstad for noen måneder
siden. Mannen som er ornitolog
kjente igjen flere fuglearter fra
Rødlista.

Sivhøne, dvergdykker og vipe

Maxit Leca Norge AS har brukt
området i rundt 40 år til å ta ut
løsmasse til Leca-blokker. Dam-
men har dermed oppstått kuns-
tig, og etter hvert blitt et eget øko-
system.

Møtte motstand

Etter at Jensen oppdaget dammen
tok hun kontakt med Leca-fabrik-
ken, som holder på å fylle igjen
området, og Fredrikstad kommune
for å stoppe gjenfyllinga. De var
ikke positive og mente det ville
bli veldig vanskelig. Likevel fort-
satte hun ringerunden.

Til slutt kom hun til Espen

Sandsdalen i Maxit Leca Norge AS,
som tok affære. Han ga beskjed
til avdelingen i Borge: Dammen
skulle ikke fylles igjen. Sandsda-
len forteller at de hadde fått kon-
sesjon av Fredrikstad kommune
til å grave opp området, og etter at
arbeidet var ferdigstilt skulle om-
rådet legges tilbake til jordbruks-
formål, noe som innebar at dam-
men skulle fylles igjen.

— Nå har vi observert flere fu-
glearter fra Rødlista, og regner med
at flere andre arter, som frosker og
salamandere også holder til her,
sier Jensen, og ramser opp tre rød-
listearter som befinner seg i små
dammen; sivhøner, dvergdykke-
re og viper. De har selskap av de
mer vanlige sothøne, knoppsvane,
toppand og strandsnipe.

Saken står stille

I Fredrikstad sier Tor Christian-
sen, spesialrådgiver for naturfor-
valtning i kommunen, at dammen
bare er reddet i første omgang.
— Maxit fikk i forbindelse med til-

bakestillingen tillatelse til å starte
gjenfylling av dammen, men den
er nå stanset inntil videre.

Saken står imidlertid stille inn-
til ferieavviklingen i Fredrikstad
kommune er over. Men Christi-
ansen forteller at det til slutt blir
et politisk spørsmål. For dam-
men må vernes i reguleringspla-
nen, og den er det politikerne som
skal vedta.

— Det finnes ikke i dag ikke
noen fullstendig forpliktelse for
kommunen til å ta vare på dam-

men. Men det er lagt inn retnings-
linjer i kommuneplanen om at
man skal vurdere naturkvalitete-
ne, sier Christensen.

Fant sjeldne
arter i

Det var da Mona Jen-

sen kjørte feil at hun

kom over en dam

med flere rødlistear-

ter. Nå kan dammen

bli fredet takket være

Jensens utrettelige

innsats.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

Leca-dam

Mona Jensen foran dammen hvor hun

kom over flere rødlistede fuglearter. Nå

kan dammen og fuglelivet bli reddet.

(Foto: Martin Ødegaard)

Sivhøne. (Foto: Andrew Howe)

Vipe. (Foto: N Sloth/Biopix.dk)

Nr. 7 | 2007 | Miljøjournalen | 7

AKTUELTKOMMENTAR/AKTUELT

påtrykk
JON BJARTNES
Journalist i Miljøjournalen

Syndebukkene
bør utryddes

Fiskeridirektoratet skal nå under-
søke ålebestandens tilstand og vur-
dere hvorvidt fisket kan fortset-
te. Arten står oppført som kritisk
truet på den nye norske rødlisten.
Likevel er det fritt fiske etter ål i
Norge. Mellom 300 og 500 tonn
ål fiskes hvert år. Det meste sel-
ges til i Danmark.

Nesten utryddet

Det internasjonale havforsknings-
rådet (ICES) hevder at den euro-
peiske ålen er farlig nær en kollaps.
Seniorrådgiver Øystein Størkersen
i Direktoratet for naturforvaltning
går enda lenger:

— Ålen er så godt som utryd-
det i Nord-Europa. Bestanden har
kollapset og forsvunnet fra sto-
re deler av Europa. Før fikk en-
hver gutt en ål på kroken i løpet

av sommeren. Det skjer ikke nå
lenger, sier Størkersen.

Han deltok på det siste møtet
i CITES-konvensjonen, en kon-
feranse i regi av FN om handel
med truede arter. Der ble det ved-
tatt å innføre restriksjoner på ek-
sport av ål. Hvert medlemsland
må heretter kunne dokumentere
at fisket er forsvarlig, og både ek-
sport- og importstaten kan stan-
se salget av ål om man mener det
skader arten.

Krever midlertidig stans

— Norge må ta signalene fra CI-
TES alvorlig. Ålefisket bør stanses
midlertidig inntil man har vurdert
om det norske fisket er bærekraf-
tig. Vi har et ansvar for å bevare en
levedyktig ålebestand, sier Bernt
Rydland Olsen, fiskerirådgiver i
Naturvernforbundet.

Miljøjournalen tok opp ålebe-
standens situasjon i januar. Da

Fisker de siste ålene
Til tross for at ålen er så godt som utryddet i

Nord-Europa, fanger norske fiskere flere hundre

tonn ål årlig, med myndighetenes velsignelse.

Men nå presser FN Norge til å vurdere om fisket

er forsvarlig.

TEKST: TOR B. CHRISTENSEN
tbc@naturvern.no

Norske fiskere fanger 300 - 500 tonn ål årlig.

(Foto: Photos.com)

Det er lang tradisjon i norsk mil-
jøpolitikk for å sette seg offensi-
ve mål og siden late som de ikke
finnes, med en samvittighet så
lett som edderdun. Eksemplene
laver ned og handler om klima,
diverse luftforurensninger, mil-
jøgifter, avfallsmengder… Om
et par år ligger det likevel an til
tidenes lengste svev: Innen 2010
skal Norge stanse tapet av biolo-
gisk mangfold. Ja jøss.

Det er selvfølgelig flere årsaker til
at miljøvern har blitt et politikk-
område der det faller naturlig å si
noe og gjøre noe helt annet. No-
en av disse årsakene stikker dy-
pere enn denne spalte, andre er
så dumme at det er lett både å se
og peke på dem. Dagens tema:
Organisering.

Et godt prinsipp når man skal ha
noe gjort, kjent fra prosjektarbeid
i barneskolen og så videre, er at
det må være en viss sammenheng
mellom mål, ansvar og virkemid-
ler. De mennesker som trengs for
å gjøre jobben, må også bli målt
på resultatene. I miljøpolitikken
har man derimot valgt organise-
ring etter syndebukk-modellen:
De som trengs for å gjøre job-
ben gjør lite & ingenting, andre
tar imot kjeften. Det er ikke mil-
jøvernministeren som slipper ut
klimagasser eller produserer mer
avfall for hver dag. Men det er hun
som må møte i Stortinget og for-
svare at det skjer.

Syndebukk-modellen er som man
forstår ikke særlig brukbar hvis
det er resultater man er ute etter.
Det var derfor Regjeringen slo til
med en nyskapning da den ende-
lig presenterte en slags klimapoli-

tikk i sommer. For å nå visse (litt
uklare) klimamål skal ulike sam-
funnssektorer forpliktes til å bi-
dra: Kommunene skal gjøre sitt,
samferdselssektoren skal gjøre
ditt, industrien datt og oljebran-
sjen skal, nåja, pumpe olje.

Tanken er at de sektorvise tiltaks-
planene skal sparke litt liv i de
menneskene som må gjøre job-
ben hvis vi skal klare å redusere
de norske klimautslippene. Over
til spørsmålet om naturmang-
fold: Dersom politikerne ikke har
tenkt å bruke syndebukk-meto-
den når det nærmer seg fristen
for å stanse tapet av arter og na-
turtyper, kommer de ikke uten-
om sektorvise forpliktelser også
på dette området.

Verken miljøvernministeren eller
Direktoratet for Naturforvaltning
har kontrollen over hvordan det
går med naturmangfoldet her i
landet. Arealplanleggingen er det
kommunene som holder styr på,
eller ikke holder styr på. Utviklin-
gen i kulturlandskapet og i sko-
gene er det landbruksministeren
som har størst makt over, mens
fiskeriministeren har styring på
kysten. Hvis ikke disse og an-
dre små og store myndigheter
tar ansvar for naturmangfoldet,
og blir målt på hvor godt de lyk-
kes, kommer vi aldri nærheten av
målet om å stanse tapet av biolo-
gisk mangfold. Da kan alle kan-
didater til miljøvernministerjob-
ben i 2010 like godt begynne å
planlegge unnskyldningene sine
med det samme. Og det er trist,
for av alle dyr i den norske fau-
naen er de miljøpolitiske synde-
bukkene blant de vi kunne klare
oss bedre uten.

8 | Miljøjournalen | Nr. 7 | 2007

Fisker de siste ålene

lovte Fiskeridirektoratet å starte
en utredning for å vurdere om
fisket er forsvarlig. Siden den tid
er det skjedd svært lite.

Nedprioritert

— Vi er ikke ferdig med utrednin-
gen. Den ble så vidt startet, men
stoppet opp i vår da andre opp-
gaver kom foran, sier Thorbjørn
Thorvik, seksjonssjef ressursavde-
lingen i Fiskeridirektoratet.

Da Miljøjournalen ringte ham
i sommer, kjente han ikke til ved-
taket i CITES, men uttalte at di-
rektoratet nå akter å fortsette ut-
redningen.

— Først og fremst må vi be-
stemme hva vi forvaltningmessig

gjøre skal med arten nå som den
er havnet på rødlisten. Skal vi
innføre reguleringstiltak med sik-
te på å redusere eller forby fisket
eller ikke, det er der saken står,
sier Thorvik.

Han forteller at utredningen vil
være ferdig i løpet av september,
men at det trolig ikke blir gjort noe
vedtak i saken før årsskiftet.

Dramatisk reduksjon

Ifølge rødlisten er ålepopulasjo-
nen redusert med 50-70 prosent
på tre generasjoner, cirka 60 år.
Målinger gjort i elva Imsa i Roga-
land viser at antall rekrutterende
åler, eller glassål, som gikk opp
i elva i hele perioden 1993-2005

bare var 11prosent av nivået på
1970-tallet.

— Dette varsler en alvorlig ned-
gang i den fiskbare delen av be-
standen om noen år og plasserer
bestanden i kategorien kritisk tru-
et, står det å lese i rødlisten.
I Sverige har utviklingen vært enda
mer dramatisk. Ifølge den sven-
ske rødlisten er mengden glasså-
ler redusert med 99 prosent på
25 år.

— Med tanke på ålens lange
generasjonssyklus, har vi hittil
bare sett begynnelsen på en alar-
merende nedgang i bestanden av
oppvoksende ål i Europa, slår den
svenske rødlisten fast.

Lukurativ vare

Ål er i ferd med å bli en svært lu-
kurativ salgsvare for fiskerne. Røkt
ål selges nå til over 300 kroner
kiloen i Oslo. En stor del av det
norske ålefisket foregår i Oslofjor-
den og langs kysten av Sør-Nor-
ge. Skagerakfisk, som registrerer
det som fiskes mellom Rogaland
og Sverige, melder om et nedad-
gående fiske. I løpet av de siste ti
årene har fangsten blitt redusert
med 30 prosent.

Styreleder i Indre Oslofjord Fis-
kerlag Harald Kristoffersen fortel-
ler at det foregår en del ålefiske i
Oslofjorden, men bekrefter at fis-
ket er nedadgående.

Fiskeridirektoratet har nedprioritert utredningen av tilstanden til den kritisk truede ålebestanden i Norge. Overfor Miljøjournalen lover direktoratet å fullføre utredningen innen septem-

ber. (Foto: René Mansi/Istockphoto)

Nr. 7 | 2007 | Miljøjournalen | 9

AKTUELTAKTUELT

— Den som trenger energi, bør
skaffe den selv! En engasjert Ha-
rald Ringstad legger ut om prin-
sippet han legger til grunn for
passivhuset.

Huset han bygger skal da ikke
trenge så mye energitilførsel. Ring-
stad anslår at eneboligen, som er
under oppføring, vil kunne klare
seg med under 5 000 kWh i året.
En vanlig enebolig bruker i dag
rundt 28 000 kWh.

Produserer energi

I Norge reduseres energimengden
med opptil 50 prosent fra produk-
sjonssted til forbruker.

— Dersom man selv produ-
serer den energien man trenger,
så reduseres transportenergitapet
enormt, forteller han. Selv regner
han med at huset han holder på
å bygge i Sørumsand kommer til
å være selvforsynt med energi,
og at eventuell overskuddsener-
gi kan komme til å bli ført tilbake
på nettet. Energien skal komme

fra varmepumpe, solcellepanel og
solfangere.

Tysk standard

Begrepet passivhus er en tysk stan-

dard, og ingen i Norge har ennå
satt opp et hus etter disse kravene.
Tanken bak begrepet er å redu-
sere varmetapet kraftig, noe som
gjøres gjennom å superisolere fun-

Bygger hus som

Harald Ringstad byg-

ger Norges første ekte

passivhus. Det skal

lage sin egen energi

og bruker knapt en

fjerdedel av det boli-

gen din gjør.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

lager sin egen energi

22 kommuner på østlandet, i Midt-
og Nord-Norge skal hjelpe hver-
andre til å få fram nye, fornybare
energikilder, spare energi og kutte
utslippene av klimagasser.

Gjennom det nyetablerte nett-
verket Grønne energikommuner
skal kommunene inspirere og læ-
re av hverandre, utveksle ideer og
erfaringer, og lover å løfte spørs-
mål om klima og energi til stra-
tegisk nivå i kommunene.

Nettverket skal driftes av Kom-
munenes Sentralforbund (KS) og
støttes av tre ulike departemen-
ter.

— Målet er at erfaringene som
de grønne energikommunene gjør
skal komme til nytte også for andre
kommuner etter hvert, sier pro-
sjektleder Kjetil Bjørklund i KS.
Disse er med, sørfra og nordover:
Re, Ås, Lier, Ringerike, Gran, Lun-
ner, Jevnaker, Oppland fylkes-
kommune, Trysil, Åmot, Elverum,
Stor-Elvdal, Engerdal, Tingvoll,
Trondheim, Rennebu, Sunndal,
Bardu, Målselv, Lenvik, Sørreisa
og Narvik.

Grønne energi-
kommuner

Togene i Storbritannia blir stadig
fullere, mens flyplassene melder
om nedgang antallet reiser innen-
lands. Manchester lufthavn meldte
om 8,6 prosent færre passasjerer
innenlands så langt i år i forhold
til i fjor, og lenger vest har det
belgiske selskapet VLM lagt ned
flyruta Liverpool-London, etter at
de ikke klarte å tjene penger på
den, skriver Reuters.
Mens antallet flypassasjerer syn-
ker, har antallet reisende med toget
steget med 18,2 prosent i samme
tidsperiode. Til tross for optimis-
me i Storbritannia hevder likevel
Airports Council International at
antallet flyreiser kommer til å væ-
re fordoblet innen 2020.

Tog fremfor fly i
Storbritannia

Foto: Istockphoto

10 | Miljøjournalen | Nr. 7 | 2007

dament, yttervegger og vinduer. I
tillegg skal det kun benyttes for-
nybare energikilder og miljøvenn-
lige produkter.

— Det er flere hus i Norge som
kalles passivhus, men så vidt jeg
vet er det ingen andre hus i Nor-
ge som er bygd etter de prinsip-
pene som passivhus-instiuttet i
Darmstadt har satt opp, forkla-
rer Ringstad.

Jobber under press

Han har selv bodd og jobbet i Tysk-
land i 22 år – 14 av disse i bygge-
bransjen. For et og et halvt år si-
den flyttet han tilbake til Norge,
og det var også da han begynte
planleggingen av huset.

Han regner med at huset skal
være innflyttingsklart i oktober.
Hvis det ikke er det, vil det by på

problemer, for Ringstad har allere-
de sagt opp huset de leier nå.

— Men jeg liker å jobbe litt
under press, smiler han.

Ingen hemmeligheter

Etter at huset er ferdigbygd akter
han å legge ut alle tegningene av
huset på nettet.

— Så kan andre som ønsker å
bygge slike hus, lære av eventuel-
le feil jeg har gjort, sier Ringstad.
Han understreker at han ikke har
noen hemmeligheter rundt huset,
og ikke har noen ønsker om tjene
penger på det.

Når huset endelig kommer på
plass og er flyttet inn i, er neste
skritt å kjøpe bil.
– Det blir nok en elbil. Det hører
liksom med til et slikt hus. Han
forklarer at det nok blir en Think,
som produseres på Aurskog, like
i nærheten.

Snekkere fra Tyskland har kom-

met for å sette sammenpassiv-

huset. (Foto: Martin Ødegaard)

 Ringstad står selv som ansvarlig søker,

produksjonsleder, byggherre og tiltaksha-

ver over huset i Sørumsand. (Foto: Mar-

tin Ødegaard)

fakta
Varmtvanns-budsjett i balanse

Passivhuset produserer nok energi til å kompensere for energi-

behovet til varmtvann, ved hjelp av varmegjenvinning, solfan-

ger og varmepumpe.

Varmtvann energibruk:

Oppvarmingsbehov: kwh / år 7500

Tappevann: kwh / år 6000

Sum varmtvann energibehov: kwh / år 11500

Varmtvann energiproduksjon:

Gråvann varmegjenvinning: kwh / år 2500

Vakumsolfanger: kwh / år 3400

Varmepumpe: kwh / år 5600

Strøm til varmepumpe: kwh / år 1900

El. Kolbe: kwh / år 0

Sum varmtvanns engergiproduksjon: kwh / år 11500

lager sin egen energi

Nr. 7 | 2007 | Miljøjournalen | 11

TEMA: KULTURLANDSKAP

Jordbrukets kulturlandskap har
vært en del av det norske land-
skapet siden jernalderen, men nå
kan det være på vei bort.

Dystre utsikter

— Kulturlandskapet forsvinner.
Og det forsvinner i et forryken-
de tempo!

Rune Aanderaa i Samarbeids-
rådet for biologisk mangfold spår
dystre utsikter for det tradisjonel-
le jordbrukslandskapet. Han me-
ner det kan forsvinne i løpet av
de neste ti til femten årene. I den
norske naturen er mange natur-
typer og økosystemer utrydnings-
truede, og i kulturlandskapet fin-
ner vi flere av de mest verdifulle

økosystemene, forklarer Aanderaa,
som peker på to grunner til at kul-
turlandskapet forsvinner.

— Innmarka forandrer seg på
grunn av at jordbruket intensi-
veres – altså blir denne delen av
kulturlandskapet mer brukt. Mens
utmarka forandres ved at den gror
igjen – den blir mindre brukt, si-
er Aanderaa.

Trues av gjengroing

Når kulturlandskapet forsvinner,
forsvinner også flere arter som hol-
der til landskapet. Dermed blir
det biologiske mangfoldet min-
dre. Mer enn 25 prosent av ar-
tene på rødlista trues av gjengro-
ing, mens ca 20 prosent trues av
intensivering i jordbruket.

Akse Østebrøt ved Direktora-

tet for Naturforvaltning er også
bekymret over gjengroingen, og
hun mener at flere naturtyper er
på vei ut av det norske kultur-
landskapet.

Slåttemarkene forsvinner

— Vi er i ferd med å miste slåt-
temarker, slåttemyrer, lyngheier
og kystlyngheier. Og når varia-
sjonen av landskap blir mindre,
skjer det noe med artene som hol-
der til i disse landskapene, sier
Øksebrøt.

Undersøkelser viser at majori-
teten av truede vegetasjonstyper
i Norge finnes i jordbrukets kul-
turlandskap. Og på Rødlista har
35 prosent av artene sine leveom-
råder i dette landskapet.

Mer penger til jordbruket

Både Aanderaa og Øksebrøt un-
derstreker hvor viktig det er å
ta vare på det kulturlandskapet
som er igjen.

— Det må innrettes støtteord-
ninger slik at bønder får penger
for å drive jordbruket på en måte
som gjør at de tar vare på kultur-
og jordbrukslandskapet, og på ar-
tene i området, sier Aanderaa.

Østebrøt ønsker at myndighe-
tene må komme fram til et ambi-
sjonsnivå for hvor mye av land-
skapet man ønsker å bevare, og at
det finnes potensial til å bli bedre
på artsmangfold.

— Vi må velge ut hva slags kul-
turlandskap som skal tas vare på,
og så må det gis tilskuddsordnin-
ger dersom det ikke er lønnsomt å

Kulturlandskapet
forsvinner

Det tradisjonelle kulturlandskapet kan
være borte i løpet av ti til femten år, hev-
der forskere. Tusen arter er utrydningstru-
et som følge av endringer i jordbruet.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

12 | Miljøjournalen | Nr. 7 | 2007

Kulturlandskapet

drive det lenger. Selv om det kos-
ter litt, er det viktig å ivareta en
form for drift, sier Øksebrøt.

Interesse i 1980-årene

Kulturlandskap er alt landskap
som er påvirket av mennesker,
men begrepet brukes i dag van-
ligvis om jordbrukets kulturland-
skap. Det norske jordbruket har
helt fram til vår tid vært utmarks-
basert og derfor påvirket stør-
re deler av landskapet. Helt fra
jernalderen og fram til 1950-tal-
let var de ”naturlige” slåttemar-
kene og beitemarkene en viktig
del av landskapet i Norge. Og i
løpet av den tida har driftsforme-
ne vært lite forandret. De ”natur-
lige” slåttemarkene har ikke vært
pløyd og isådd, men har bare blitt

ryddet og siden brukt til slått og
beite i lang tid. Mange av dem er
derfor meget artsrike. I dag er det
ikke lenger bruk for disse fôrpro-
duserende markene og de gamle
metodene har blitt ulønnsomme.
De ”naturlige” slåtte- og beitemar-
kene trues derfor av gjengroing,
noe som fører til tap av biologisk
mangfold.

Begynte først på 90-tallet

I Norge begynte interessen for kul-
turlandskap å komme i 1980-åre-
ne, men da først og fremst med
fokus på estetikk og kulturmin-
ner. Biologisk mangfold i forbin-
delse med forvaltningen av kul-
turlandskap fikk oppmerksomhet
først på 1990-tallet, forteller fors-
kningssjef hos Bioforsk, Ann Nor-
derhaug.

Selv om bevisstheten rundt
kulturlandskap kom seint i gang,
understreker hun at det også har
skjedd mye positivt for å ta vare
på det norske kulturlandskapet
de siste tjue årene.

For å ta vare på kulturland-
skapets mange kvaliteter etter-
lyser Norderhaug en helhetsten-
king og mer samarbeid. Særlig
mellom landbruks- og miljømyn-
digheter.

— Det haster med å få en hel-
hetlig plan for forvaltningen av det
norske kulturlandskapet. Man kan
ikke ivareta alt, men man må finne
ut hva som skal ivaretas og hvor-
dan det skal gjøres, sier hun.

Heldige i Norge

Fremdeles finnes det en del igjen
av det gamle jordbrukslandskapet,
og Norderhaug sier vi er forholds-
vis heldige sammenlignet med
mange andre land, hvor kultur-
landskapets natur- og kulturver-
dier nesten er borte. Men mange
av verdiene er nå sterkt truet og-
så i Norge.
— I Norge har man har vært opp-
tatt av å ta vare på dyrket mark og
å opprettholde landbruk og boset-
ting over hele landet. Vi har derfor
fortsatt i stor grad et åpent kul-
turlandskap. Innsatsen for å iva-
reta kulturlandskapets biologis-
ke mangfold er imidlertid ikke
tilstrekkelig og det haster med

å få en mer målrettet forvaltning
av det.
 Hun mener jordbrukets kultur-
landskap har størst verdi når det
rommer både biologisk mangfold,
kulturminner og sammenhengen
mellom disse.

— Det er derfor gledelig at man

nå arbeider med å plukke ut slike
representative områder i alle fyl-
ker i landet. Ytterligere innsats vil
imidlertid være nødvendig hvis
det norske kulturlandskapets na-
tur og verdier skal ivaretas på en
tilfredsstillende måte.

Sanglerke. Kritisk truet av endringer i kulturlandskapet.

(Foto: N Sloth/Biopix.dk)

Saronnellik. Kritisk truet av endringer i kulturlandskapet.

(Foto: JC Schou/Biopix.dk)

Bakkekløver. Kritisk truet av endringer i kulturlandskapet.

(Foto: N Sloth/Biopix.dk

Nr. 7 | 2007 | Miljøjournalen | 13

TEMA: KULTURLANDSKAP

I flere land samarbeider miljø-
vernorganisasjoner med golffor-
bundene når det gjelder anleg-
ging og bruk av golfbaner.

— Vi så på samarbeidet som
var i utlandet og lurte på hvorfor
det ikke var slik i Norge, sier Ole
Rømer Sandberg, professor i land-
skapsarkitektur ved Universitetet
for Miljø- og Biovitenskap.

Ser på miljøeffektene

Sandberg leder prosjektet som på
oppdrag fra Norsk Golfforbund
skal undersøke miljøeffekten av
golfbaner. Det er første gang det
skal forskes på miljøeffektene av
golfbaner her i landet.

— Det bør ikke golfes eller
anlegges golfbaner på fruktbar
og dyrkbar mark, men bortsett
fra det er det ingen hindringer
for hvor baner kan anlegges, si-
er Sandberg.

Sandberg mener at tilgjenge-
lighet for allmennheten og bio-

logisk mangfold kan være miljø-
effekter som kan komme til å bli
sentrale i studien. Likevel er ho-
vedpoenget hvordan man velger
å anlegge golfbaner.

Følger landskapet

– I Norge er det vanlig å la banen
følge landskapet, slik at inngre-
pene i naturen blir mindre. Når
man bruker det landskapet som
allerede finnes, så vil ikke inngre-
pene i naturen bli så store, for-
klarer han.

– Et eksempel er bekker eller
dammer som finnes på golfbaner,
hvor svært mange insektarter kan
trives, forklarer Sandberg. Han
nevner også eksempel på at til-
gjengeligheten for allmennheten
har blitt bedret etter at det kom
opp golfbaner.

– Evje golfbane i Moss kom-
mune har for eksempel turstier
inne på banen.

Ikke på dyrkbar mark

Leder i Natur og Ungdom, Bård

Bygging av golfbaner har skapt strid mellom golfere og miljøvernere i Norge.

Nå mener forskere at golfbanene kan være bra det biologiske mangfoldet.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

Lahn, startet sin karriere som mil-
jøaktivist i protest nettopp mot
golfbaner. Han mener at det vik-
tigste for Natur og Ungdom er å
arbeide i mot banene som er plas-
sert på dyrkbar mark.

— Golfbaner tar i dag veldig
mye god matjord, og når det ba-
re finnes tre prosent dyrket mark
i Norge, er det god grunn til å ta
vare på den.

Han forklarer at på slutten av
nittitallet var golfbaner den tred-
je største årsaken til nedbygging
av matjord i Norge.

— Kommer an på inngrepene

Natur og Ungdom-lederen avviser
likevel ikke at golfbaner kan ha
positive miljøkonsekvenser.
– Mye kommer an på hvor store
inngrep som gjøres i naturen når
det anlegges en golfbane.
Og så kan de kan helt sikkert ha
positive effekter i forhold til dy-
reliv, avslutter han.

NU-leder Bård Lahn.

(Foto: Markus Thorsen/

Natur og Ungdom)

Golfbaner bør ikke bygges på dyrkbar

mark, mener professor Ole Rømer Sand-

berg. (Foto: Photos.com)

biologisk
mangfold

Slår et slag for

Golf kan være bra for flere enn dem som

spiller. (Foto: Photos.com)

14 | Miljøjournalen | Nr. 7 | 2007

Vil verne 100 landskap
Norges siste rester av tradisjonelt kulturlandskap

skal reddes. Fylkeskommunene skal nå velge ut

verneverdige kulturlandskap.

— Målet er ikke bare å peke ut
områdene, men også å sikre videre
skjøtsel, og utarbeide en skjøtsels-
plan, sier avdelingsdirektør Geir
Dalholt i Landbruks- og Matpde-
partementet.

Akkurat nå er en rapporten
”Utvalgte kulturlandskap i jord-
bruket” til vurdering hos Land-
bruks-og Matdepartementet og
Miljøverndepartementet. Tidlig i
høst vil den gå ut til fylkeskom-
munene som så skal rapportere
inn kulturlandskap det skal væ-
re verdt å ta vare på. Det har blitt
utarbeidet planer over vernever-
dig kulturlandskap tidligere, men
den nye rapporten tar også for seg
hvordan områdene skal skjøt-
tes videre.

Innen 2010

I rapporten, som er utarbeidet
av Statens Landbruksforvaltning
(SLF), Riksantikvaren (RA) og
Direktoratet for Naturforvaltning
(DN) på oppdrag fra Miljøvern-
departementet og Landbruks- og
Matdepartementet, går man inn
for å verne rundt 100 kulturland-
skap. Spesielle kulturlandskap for-
delt på ulike landskapstyper skal
nå dokumenteres og få spesiell
forvaltning innen 2010. Det er i
første rekke jordbrukslandskap
med både store kulturhistoriske
og biologiske verdier som er med
i betraktningen. Samtidig må det
være områder hvor det er mulig
å få til langsiktig skjøtsel og ved-
likehold av områdene, noe rap-
porten peker på som den største
utfordringen.

— Vi har denne gangen ikke

tatt hensyn kun til biologisk mang-
fold, men har også tatt for oss kul-
turminner og jordbruk, sier Dal-
holt. Han forklarer at det vil være
det aktive landbruket som vil si-
kre skjøtsel.

Ulikt antall

Antallet kulturlandskap vil ikke
være det samme i alle fylkene.
Man ser for seg mellom 3 og 7
landskap i hvert fylke, hvor man

regner med å komme opp i rundt
100 til slutt.
For 2008 foreslås det å sette av
inntil 100.000 kroner for hvert av
de inntil tre områdene som fylke-
ne skal begynne å utrede.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

Tingelstadhøgda i Gran i Oppland er ett

av områdene som kan få varig vern og

skjøtsel. (Foto: Jon Bjartnes)

Nr. 7 | 2007 | Miljøjournalen | 15

TEMA: KULTURLANDSKAP

Norsk Rødliste fra 2006 slår fast
at gjengroing og endringene som
nå skjer med jordbruksarealene
er blant de største truslene mot
artsmangfoldet. Det er det sen-
trale Østlandet og Sørvestlandet
som i størst grad merker endrin-
gene, mens de kommer senere
nord i landet.

— Det er viktig å få fram kunn-
skap om at gjengroing er en bety-
delig faktor for artene som finnes
på Rødlista, sier direktør i Artsda-
tabanken, Ivar Myklebust

Over tusen arter

Et søk i Rødlistebasen viser at
over tusen truede arter er knyttet
til jordbrukslandskapet.

Også Asbjørn Moen, professor
i biologi ved Vitenskapsmuseet i
Trondheim, er bekymret over gjen-
groingen, og forklarer at den er
ulik i lavlandet og høylandet.

– Tidligere ble de ulike lagene i
naturen utnyttet maksimalt. Mens
i dag er tradisjonell utmarksslått

så å si opphørt, og seterdrifta er
kraftig redusert. Det fører til at
utmarka gror igjen med kratt og
skog, forklarer han.

Fuglelivet i tilbakegang

Blant de som direkte merker kon-
sekvensene er Norsk Ornitolo-
gisk Forening. Antall arter er på
vei nedover, og fagkonsulent In-
gar Jostein Øien sier at den stør-
ste trusselfaktoren for fuglelivet er
intensiveringen av jordbruket.

— Det er spesielt overgangen
fra småskala til storskala jordbruk
som gir mindre biologisk mang-
fold. Samtidig betyr gjengroin-
gen en overgang fra arter som
foretrekker åpne områder til ar-
ter som foretrekker skogområder.
Og flere fuglearter finnes nesten
ikke lenger i jordbruksområder
hvor det kun dyrkes en vekst,
forklarer Øien.

Han peker på at det de siste
tjue årene har vært en tilbake-
gang på 50 prosent av fuglear-
ter som vanligvis holdt til i jord-
brukslandskapet, og viser til en

betydelig tilbakegang av arter som
stær, vipe, sanglerke og åkerrikse
- hvor sistnevnte nesten er utryd-
det i Norge.

Øien sier at tilbakegangen er
størst der hvor jordbruket er mest
intensivert, spesielt på sørvestlan-
det og sentralt på Østlandet.

Klimaet påvirker

Det er ikke bare på bakkenivå
at gjengroingen er et problem.
Trusselen kommer også ovenfra,
for også klimaet påvirker kultur-
landskapet. Pål Prestrud, direktør
i Cicero forklarer at klimaendrin-
gene i høyeste grad er en påvir-
kningsfaktor.

– Økt mengde CO
2
 i lufta, kom-

binert med mer nedbør og lenger
vekstsesong for en del planter,
fremmer veksten hos plantene i
stor grad. Men Prestrud ser flere
sider av spørsmålet rundt gjen-
groing og artsmangfold, og påpe-
ker at han har litt avvikende syns-
punkter. Spesielt rundt grunnen
til at vi skal ta vare på arter som
ikke finnes naturlig i det norske

landskapet.
— Mange av de artene som

finnes i det norske kulturland-
skapet i dag, hører ikke naturlig
til her, som for eksempel Trom-
søpalme og Canadagås. Selv om
dette er arter vi har blitt vant til,
fordi de har vært her lenge, av-
slutter Prestrud.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

Landsbygda
gror igjen

Det norske kulturlandskapet er i
ferd med å gro igjen. Dette er en av

de største truslene mot arter i norsk natur.

fakta
Gjengroing

• Gjengroing av åpen mark som
resultat av manglende hevd er en
av de viktigste trusler mot arts-
mangfoldet.

• Mer enn en fjerdedel av rødlis-
teartene trues av opphørt, endret
eller for liten hevd i jordbruks-
områder (957 arter).
Kilde: Norsk Rødliste 2006

Sveio, Hordaland. På den ene siden av

veien er det fortsatt beitedyr, mens trær-

ne råder grunnen på den andre. (Foto: Tor

Bjarne Christensen)

16 | Miljøjournalen | Nr. 7 | 2007

Einunndalen i Folldal er en av Nor-
ges lengste seterdaler. Grasdyrking
og beiting på inn- og utmark har
skapt et kulturlandskap som Fyl-
kesmannen i Hedmark regner som
det viktigste i fylket. Samtidig er
dalen en del av Knutshø villrein-
område, ett av fire områder i Nor-
ge hvor reinsdyra regnes for å ha
bare villrein i slekta. Gjennom da-
len renner elva Einunna. Den er
nå i ferd med å bli et stridsemne
i en ny vassdragskonflikt.

Vil tidoble magasinet

Et stykke ned i Einunndalen lig-
ger Markbulidammen, en kraft-
verksdam med areal på 0,3 kva-
dratkilometer. Einunna kraftverk
har en produksjon på 60 GWh.
Nå vil kraftutbyggerne fordoble
kraftproduksjonen gjennom å ti-
doble arealet på dammen. Dersom
utbyggerne i Glommens og Laa-
gens Brukseierforening (GLB) og
Østerdalen Kraftproduksjon AS
(ØKAS) får det som de vil, skal
det bygges en ny dam som er ti
meter høyere enn den gamle. Ter-
renget er flatt, og resultatet vil bli
en ny dam med en lengde på 7-8
kilometer, og med et totalt areal
på tre kvadratkilometer. Utbyg-
gerne planlegger å tappe den ned
femten høydemeter vinterstid, for
så å fylle den opp igjen til som-
mersesongen.

Konsekvenser

— Det er fortsatt et stykke fram til
beslutning i saken, forteller overin-
geniør Ingrid Haug i Norges vass-

drags- og energidirektorat (NVE).
Utbyggerne skal nå gjennomføre
en større konsekvensutredning.
Forslaget til konsekvensutredning
var på høring i sommer, og 20 uli-
ke institusjoner, organisasjoner
og enkeltpersoner kom med sine
merknader. Blant de som har stilt
krav til konsekvensutredningen er
Folldal kommune. Et enstemmig
Folldal kommunestyre er bekym-
ret for både villreinens beiteområ-
der, husdyrbeite, fiskens mulighet
til å overleve vinterstid og de vi-
suelle effektene av en så stor dam
i den flate seterdalen.

— Vi skal nå se på kommen-
tarene fra høringsinstansene og
fastsette et endelig utredningspro-
gram i løpet av høsten, sier Ingrid
Haug i NVE.

Først når GLB og ØKAS kan
presentere en ferdig konsekvens-
utredning, kan det bli aktuelt med
konsesjonssøknad og endelig be-
slutning i saken.

Nei fra Naturvernforbundet

Naturvernforbundet - både na-
sjonalt og i Hedmark - har sagt et

klart nei til den planlagte utbyg-

gingen allerede.
— Einunndalen er et av Hed-

marks viktigste levende seter- og
kulturlandskap, og må for all del
ikke demmes ned, sier Naturvern-
forbundets leder, Lars Haltbrek-
ken.

Hensynet til kulturlandska-
pet i Einunndalen står høyest på
lista over innvendinger også fra
Naturvernforbundets fylkeslag i

Hedmark.

”I tørre nedbørsår vil neppe
dammen være oppfylt om som-
meren. Strandsona vil da framstå
som et ekstra skjemmende syn
i kulturlandskapet i en av Nor-
ges vakreste seterdaler”, skriver
Naturvernforbundet i Hedmark i
sin uttalelse.

Også Per Flatberg, veteran blant
norske elvevernere og medlem i
Naturvernforbundets vassdrags-
vernråd, lover innsats for å stan-
se utbyggingsplanene.

 — Vi må tilbake til de store
kraftutbyggingene for å finne noe
å sammenligne disse planene med,
sier Per Flatberg.

Ny vannkraftkamp i
I Einunndalen i Hed-

mark vil kraftutbyg-

gere lage en kunstig

innsjø på tre kvadratki-

lometer. Naturvernere

frykter for villreinstam-

men og kulturlandska-

pet.

TEKST: JON BJARTNES
jb@naturvern.no

fakta
Einunndalen

• Seterdal i Folldal kommune,
Hedmark
• Strekker seg fra barskog til snau-
fjell
• Fire mindre naturreservater
• Del av Knutshø villreinområ-
de
• Mangfoldig seterdrift med ku,
geit, sau og hest

Seterdrift og utmarksbeiting har gjort Ein-

unndalen til Hedmarks viktigste kultur-

landskap, ifølge fylkesmannen. Nå kan

det gå mot kraftutbygging i dalen. (Foto:

Jon Bjartnes)

seterdal

Nr. 7 | 2007 | Miljøjournalen | 17

TEMA: KULTURLANDSKAP

Sauebonde, agronom og venstrele-
der Lars Sponheim var landbruks-
minister i regjeringen Bondevik II.
Nå etterlyser han sterkere satsing
på bevaring av kulturlandskapet.
På ønskelista står mer bioener-
gi, bedre botaniske registrerin-
ger og en variert eierstruktur i
landbruket.

— Mann med ljå en utopi

For å finne de riktige virkemidlene
må man se endringene i jordbruks-
landskapet i et langt tidsperspek-
tiv, mener Lars Sponheim.

— Før var landbruket hånd-
verk og håndarbeid. I dag steller
vi bare de arealene som kan nås
fra setet i en traktor. Det er uto-
pisk å tenke seg at vi skal få til-
bake kårkallene som ryddet kratt
med øks og slo engene med ljå.
Istedenfor å drømme om tidlige-

re tiders driftsformer må vi ta va-
re på kulturlandskapet ved hjelp
av et konglomerat av ulike, land-
brukspolitiske virkemidler, sier
Sponheim.

Bioenergi i krattskogen

Sponheims oppskrift på å bremse
gjengroing i utmarka er mer sat-
sing på bioenergi.

— Gjengroing er ikke noe nytt
fenomen. Vi har hatt voksende bio-
masse i den norske utmarka helt
siden de store utvandringene til
Amerika på 1800-tallet. Ikke minst
har vi sett denne gjengroingen
på Vestlandet og i Nord-Norge.
Så har dette akselerert i løpet av
den siste generasjonen. Noen ser
ut til å tro at vi kan bremse den-
ne utviklingen ved å slippe mer
sau i utmarka, men det er ikke
nok. For det første beiter sauen
selektivt. Ensidig beiting kan gå
ut over artsmangfoldet, samtidig
som det er mye sauen ikke eter.

Det som holdt landskapene åpne
før, var en kombinasjon av flere
husdyrarter, der både ku, hest og
geit gikk på beite i tillegg til sauen.
Dermed fikk man et mer variert
beitepress. For det andre har gjen-
groingen mange steder nå kom-
met så langt at beiting alene ikke
vil gjøre nytten. Beitedyr spiser
ikke trær. Der krattet har vokst
så høyt at beiting ikke er løsnin-
gen, må svaret bli bioenergi. Vi
kan ikke bare gjøre det til et pro-
blem at vi har for mange trær her
i landet. Bioenergi er en stor res-
surs og vil bli enda større. Høy-
ere strømpris vil gi oss både mer
bioenergi og mindre krattskog,
sier Sponheim.

Artsregistreringer i innmark

I områder der jorda er i aktiv bruk
etterlyser Sponheim bedre presi-
sjon når det gjelder registrering
av arter og forvaltning av de uli-
ke landskapstypene.

— Mer penger til kulturlandskapet
— En større andel av de statlige overføringene til landbruket må rettes

inn på bevaring av kulturlandskapet, sier tidligere landbruksminister Lars

Sponheim til Miljøjournalen. Samtidig advarer han mot å tro at tidligere

tiders driftsformer kan komme tilbake.

TEKST: JON BJARTNES
jb@naturvern.no

Det skal mer til enn sau for å stanse gjen-

groingen av Norge, mener sauebonde Lars

Sponheim. (Foto: Jon Bjartnes)

Bønder som ikke har dyr selv, kan
nå få områdene sine ryddet av inn-
leide beitedyr.
Det er prosjektet Åpent Kultur-
landskap i Vennesla hvor man kan
få leie kyr i noe som kalles Kuban-
ken. Bønder med disponible bei-
tedyr setter seg opp på en liste, og
blir kontaktet av landbrukskonto-
ret i kommunen hvis det er bei-
te som er i ferd med å gro igjen.
Både storfe og småfe kan brukes
i ordningen.

Kystlyngheiene på vestlandet kan
reddes av utegangersauen. Ved Bio-
forsk har de arbeidet med utegan-
gersau og kystlandskap i flere år.
– Norge er ansvarlig for å ta va-
re på de nordlige kystlyngheiene,
og vi er helt avhengige av at man
fortsatt bruker disse for å lykkes,
seier Liv Guri Velle ved Bioforsk
til forskning.no. Ved bioforsk har
de arbeidet med utegangersau og
kystlandskap i flere år. De mener
økt bruk av den gamle sauerasen
vil være et avgjørende bidrag for å
holde kulturlandskapet åpent. I et
nytt prosjekt vil de bruke utegan-
gersau for å kombinere næring og
kulturlandskapspleie.

Lei deg ei ku

Sau mot
gjengroing

Foto: Jon Bjartnes

Kurs i
kulturlandskap
Universitetet i Stavanger arrange-
rer kurset i Kulturlandskap i end-
ring våren 2008.

Kurset er i første rekke rettet
mot landbruksforvaltningen i kom-
munene, og gir 10 studiepoeng.
Hovedmålet med faget er å gi an-
satte i kommunene kunnskap om
forvaltning og skjøtsel av kultur-
landskapet.

18 | Miljøjournalen | Nr. 7 | 2007

— Mer penger til kulturlandskapet

— I min tid som landbruks-
minister overførte jeg rundt en
halv milliard kroner til lokale og
regionale miljøprogram, gjennom
jordbruksavtalen. Pengene går
blant annet til støtte til stølsdrift
og slått. Disse overføringene bør
nå økes. Samtidig trengs større
presisjon når det gjelder hvilke
tiltak man setter i verk.

I dag er tendensen ofte at man
identifiserer et område med spe-
sielle kvaliteter, gjerder det inn
og slipper beitedyr. Men hvilke
arter som lever der, og hva slags
skjøtsel de egentlig krever, har
man ofte liten kunnskap om. Her
blir det nødvendig med spesifikke
registreringer av botanikk og øv-
rige arter, som grunnlag for mer
spesifikke tiltak. Kunnskapen må
brukes til å gi presise, lokale svar
på spørsmål som hvilke områder
som bør slås, når det bør skje, hvil-

ke beitedyr som bør beite hvor og
så videre. For å få de nødvendige
registreringene på plass må vi sen-
de botanikerne ut i det praktiske
liv for å gjøre sin del av jobben.
Det betyr at tilgangen på botani-
kere kan bli en betydelig propp i
systemet, sier Sponheim.

Landskapspleie godkjent av

WTO

I dag må alle gårder som får pro-
duksjonstilskudd legge fram egne
miljøplaner - uansett om de søker
penger til stell av kulturlandska-
pet eller ikke.

— I forbindelse med disse pla-
nene driver bøndene blant annet
med egenregistrering av vegkan-
ter, åkerholmer og andre områ-
der vi vet kan bety mye for arte-
ne i kulturlandskapet. Hvis man
kobler en mer nøyaktig artsregis-
trering på disse planene, kan man

få et verktøy for mer treffsikker
skjøtsel av kulturlandskapsverdi-
ene. Det er godt mulig at forhand-
lingene i WTO uansett vil tvinge
oss til å gå videre i slike retnin-
ger. Hvis begrunnelsen for støtte-
ordningene til landbruket er å ta
vare på arter og landskapstyper,
kan støtten defineres som ”grønn”
i WTO-terminologien. Da kan
man opprettholde et høyt støtte-
nivå på en WTO-tilpasset måte.
En mulig framgangsmåte kunne
være at hver gård gjorde langsik-
tige avtaler med lokale myndighe-
ter om å skjøtte arealene slik og
sånn. Da vil det naturligvis være
en betingelse at man vet hvilke
verdier man betaler for å ta vare
på, sier Sponheim.

— Landbruk er monokultur

Det er viktig å være redelig i språk-
bruken når man snakker om kva-

litetene i kulturlandskapet, me-
ner Sponheim.

— Mange snakker som om det
er en nesten innebygd funksjon
at landbruket leverer artsmang-
fold. Men selve ideen bak land-
bruket er monokultur. Mangfoldet
oppstår i randsonene, og når man
klarer å sørge for at ulike mono-
kulturer danner et lappverk. Et-
ter min mening er en mangfoldig
eiendomsstruktur også med på å
hjelpe fram et mangfold av arter
og landskapstyper. En blanding
av store og små bruk vil gi rom
for både de store og effektive går-
dene, og de små som kan passe til
beskrivelsen livsstilsjordbruk. En
slik mangfoldig struktur vil være
bra også for landskapskvalitete-
ne, sier Lars Sponheim.

Lars Sponheim tror det er penger og ikke

”mannen med ljåen” som kan redde kul-

turlandskapet. (Foto: Venstre)

Nr. 7 | 2007 | Miljøjournalen | 19

KORT SAGT

kort sagt
Areal
Riksrevisjonen slo i juli fast at

at arealutviklingen i Norge ikke

er bærekraftig på flere områder.

Riklsrevisjonens rapport viser at

utbygging i snaufjellet og skog-

grensa har økt med 25 prosent

siden 1985. Heller ikke utbyg-

gingen i strandsonen er redu-

sert. I området fra Østfold til

Hordaland er mer enn halv-

parten av fastlandets kystlin-

je mindre enn 100 meter fra

bygninger, noe som reduserer

tilgjengeligheten for allmenn-

heten.

Også i byene er arealutviklingen

et problem. Utbyggingsmønste-

ret i byene og tettstedene fø-

rer til at stadig større arealer blir

beslaglagt, samtidig som det

ikke blir lagt til rette for å øke

andelen miljøvennlige trans-

portformer i dekkende grad.

Riksrevisor Jørgen Kosmo uttal-

te til NTB at situasjonen bare

blir verre, og at rapporten er et

varsku om hvordan det kan bli i

fremtiden om ikke noe gjøres.

Gift
Statens forurensningstilsyn

har anmeldt Hydro Polymers AS

i Bamble for miljøkriminalitet

etter utslipp av fem kubikkme-

ter av miljøgiften klorerte hydro-

karboner. Utslippet skjedde da

løsemiddel fra en tankbil skulle

tømmes inn på en lagertank for

klorerte biprodukter (EDC-tjære).

— Utslippet var stort, med po-

tensial for alvorlige virkninger

på miljøet. SFT ser særlig alvor-

lig på den store mengden EDC

og EDC-tjære som er sluppet ut,

og at bedriftens rutiner for å for-

hindre et slikt utslipp ikke har

vært gode nok, melder SFT

Motorferdsel
Et nytt lovforslag som be-

grenser motorferdsel i ut-

mark og vassdrag er sendt ut til

høring av Direktoratet for natur-

forvaltning (DN). Bak forslag-

et ligger det et ønske om å re-

dusere motorferdselen til et

minimum. Vedtas forslaget, må

kommunene utarbeide motor-

ferdselplaner og ferdselen på

snødekt mark skal skje ved lei-

ekjøring. Fritidskjøring blir ikke

tillatt, med unntak av Finnmark

og Nord-Troms, som midlertidig

får beholde sine særordninger.

Høringsfristen er satt til 15. ok-

tober.

Verdensarv
Geirangerfjorden kan mis-

te plassen på Unescos verdens-

arvliste, dersom de planlagte

kraftlinjene gjennom Sogn og

Fjordane blir bygget.

– En kraftlinje ved dette områ-

det vil være et sensitivt inngrep

i forhold til å være på verdens-

arvlisten. Her bør myndighete-

ne tenke seg grundig om. En ri-

sikerer at hele området kan bli

de-listet, sier styremedlem Einar

Steensnæs, Norges styremedlem

i UNESCO til Aftenposten.

De planlagte kraftlinjene gjen-

nom Geirangerfjorden skal sikre

strøm til Midt-Norge.

Arabian Oryx-reservatet i

Oman ble i juni strøket fra

Unescos verdensarvliste. Den

sjeldne antilopearten Arabian

Oryx har nesten blitt utryddet,

først og fremst på grunn av at

det opprettes nye borefelt for ol-

je og gass i området.

Over 800 steder er på verdens-

arvlista, og Oman ble det første

sted ut av rekka. Unesco sier i

en pressemelding at Oman ikke

har klart å bevare naturverdiene

i reservatet.

Vassdrag
Høyre ønsker nå å bygge ut

vassdraget Rauma / Ulvåa i

Romsdalen. Vassdraget ble ved-

tatt varig vernet av Stortinget i

1993.

– Jeg mener vi må kunne se på

Rauma/Ulvåa på nytt. Tidene

har forandret seg, og vi har stort

behov for miljøvennlig ener-

gi som vannkraft er, sier Høy-

res fylkesordførerkandidat i Mø-

re og Romsdal, Olav Bratland, til

Romsdals Budstikke.

Naturvernforbundets klage på

utbyggingen i Hattebergvassdra-

get ble forkastet av Miljøvern-

departementet. Dermed ligger

alt til rette for det kan legges

nye rørledninger i vassdraget

ved Baroniet Rosendal. Vass-

draget har vært vernet i flere år,

men få dager før Bondevik II-re-

gjeringen gikk av, ga de dispen-

sasjon fra vernebestemmelsene.

Naturvernforbundet og Informa-

sjonsnemda for Hattebergvass-

daget klaget avgjørelsen inn til

Fylkesmannen i Hordaland, som

Direktoratet for naturforvaltning vil forby

fritidskjøring i utmark.

(Foto: Denise Lejcar /Istockphoto)

20 | Miljøjournalen | Nr. 7 | 2007

sendte saken videre til Miljø-

verndepartementet, som nå har

forkastet klagen.

Klima
De to første sommermånedene

har vært de våteste i England og

Wales siden målingene begyn-

te i 1766. Det kraftige regnet

har forårsaket de verste flomme-

ne på 60 år, skriver nyhetsbyrå-

et Reuters.

Også i Norge har kanskje no-

en fått med seg at været ikke

har vært helt topp over alt. Os-

lo hadde sin våteste juli siden

1940, med kun fem nedbørsfrie

dager. Mens Nord-Trøndelag og

nordover har hatt mye mindre

nedbør enn normalt. Nordland

er det fylket hvor det har vært

minst nedbør av alle, skriver Af-

tenposten.

Økomat
Økologisk jordbruk kan produ-

sere tre ganger så mye mat i ut-

viklingsland, og like mye i in-

dustriland, som vanlig jordbruk,

hevder amerikanske forskere.

Deres funn motsier argumen-

ter som sier at økologsik mat

(mat som er dyrket uten bruk av

kunstgjødsel og insektgift) ikke

er like effektiv som andre me-

toder, skriver nyhetsbyrået Reu-

ters.

— Vi ble overrasket over hvor

mye mat økologisk jordbruk pro-

duserte. Jeg håper derfor at vi

kan avslutte diskusjonen om

at man ikke kan produsere nok

mat på denne måten, sa profes-

sor Ivette Perfecto ved Universi-

tetet i Michigan.

Hun sa videre at estimater de

hadde gjort indikerte at økolo-

gisk jordbruk kunne produse-

re nok mat til hele jordens be-

folkning, og muligens også enda

flere mennesker, uten økning i

jordbrukslandskapet.

Atomkraft
Et jordskjelv i det nordvestlige

Japan utløste brann i et atom-

kraftverk. Det var midt i juli at

jordskjelvet som målte 6,8 på

richters skala, utløste brannen.

Ti personer omkom i skjelvet, og

flere hundre ble skadet.

Det var ved kjernekraftanlegget

i byen Kashiwazaki at det brøt

ut brann i en transformatorsta-

sjon. Det har så langt blitt opp-

daget tre lekkasjer av radioak-

tivt avfall fra kraftverket, skriver

VG. Lekkasjene skal i følge Ja-

pans atomovervåkingsbyrå ikke

utgjøre noen særlig fare for om-

givelsene, men kraftverket må

kanskje stenge i ett år.

Samferdsel
Norge har Europas dyreste

kollektivtrafikk, mens vi har den

nest billigste bensinen. Det vi-

ser en undersøkelse fra Urbanet

Analyse, som sammenligner pri-

ser med folks kjøpekraft i euro-

peiske land. Daglig leder Bård

Norheim i Urbanet Analyse me-

ner at myndighetene legger opp

til at folk heller bør kjøre privat-

bil enn å reise kollektivt, mel-

der NRK.

En million biler skal vekk fra

OL-byen. Forurensningen har

vært en bekymring for den In-

ternasjonale Olympiske Komite

(IOC) foran neste års sommer-OL

i Beijing. Men skepsisen let-

tet noe etter at Beijing la fram

en rapport som viste hvordan de

tar grep for å minske forurens-

ningen. Blant annet skal Beijing

trekke en million biler vekk fra

gatene i august, som et prøve-

prosjekt, samtidig som byen vil

erstatte 50.000 gamle drosjer og

10.000 busser i løpet av året.

Regnskog
Regjeringen vil stoppe bruken

av tropisk tømmer i offentlige

bygg, skriver NRK. Det kommer

fram i den nye handlingspla-

nen for miljø- og samfunnsan-

svar, hvor det står at det ikke

skal benyttes trevirke med tro-

pisk tømmer i selve bygget eller

i materialer som brukes i bygge-

perioden.

Trafikken i Beijing kveler OL-byen.

(Foto: Xin Zhu/Istockphoto)

Tropisk tømmer skal ikke lenger brukes i offent-

lige bygg. (Foto: Joseph Luoman/Istockphoto)

Geirangerfjorden kan bli fjernet fra Unescos verdens-

arvliste. (Foto: Svetlana Privezentseva/Istockphoto)

Nr. 7 | 2007 | Miljøjournalen | 21

sitater
– Det finnes bare noen titall

bjørner i Norge, og de fleste

er svenske bjørner på harrytur

blant norske sauer.

Rasmus Hansson, Generalsekretær

i WWF Norge, til Dagsavisen

– Vi vil anbefale hvor mye

kjøtt folk skal spise, hvor det

skal komme fra og hva slags

kjøtt som forurenser minst.

Annica Sohlström, sjef for ernæ-

ringsavdelingen hos Livsmedels-

verket, Sverige (Dagsavisen)

Lavutslippsutvalget har fått et

nytt mandat, nedsatt i Klas-

sekampens lederartikkel.

Leder i lavprisutvalget, BI-profes-

sor Jørgen Randers.

- Miljø er viktig, men her i

Tromsø får man ikke gjort

så mye med miljøet. Jeg må

ærlig talt si at fokuset er

overdrevet. Folk i Tromsø er

egentlig opptatt av skole,

eldre og veinett.

Kristoffer Kanestrøm, FrPs andre-

kandidat i ishavsbyen.

(NRK)

- At det er rent og pent i byen

er viktigere enn CO2-utslipp.

I Drammen er det viktigst å

holde på byens skjønnhet.

Senterpartiets listetopp i Dram-

men, Tarald Rike.

(NRK)

- Vi graver opp plantene vi

finner, samler frø og leverer

dem til forbrenning. Dette er

spesialavfall.

Naturforvalter Bård Bredesen i Os-

los friluftsetat vil ha full krig mot

kjempebjørnekjeks og tromsø-

palme.

(NRK Østlandssendingen)

AKTUELT

Flere festivaler tar miljøansvar

22 | Miljøjournalen | Nr. 7 | 2007

Flere festivaler tar miljøansvar
— Det har skjedd mye de siste fem
årene. Fra å være nærmest ikke-
eksisterende, er miljøprofilen til
festivalene nå mye mer tilstede,
sier Linnea Svensson, leder i fag-
rådet for norske rockefestivaler.
Hun mener norske festivaler tar
mer ansvar nå enn tidligere.

Bakgrunnen mener Svensson
ligger i at mange norske festivaler
har Roskilde som forbilde, en fes-
tival som lenge har hatt en frem-
tredende miljøprofil, med øko-
logisk mat og resirkulering. Og
den miljøtrenden som har vært
i samfunnet ellers de siste årene,
har gjort seg mer gjeldende også
på festivaler.

Økologisk på øya

Øya-festivalen har i flere år profi-
lert seg som en miljøfestival. Na-
tur og Ungdom har ansvar for
gjenvinningen av avfall på områ-
det, som er delt opp i elleve ulike
fraksjoner, forklarer miljøansvar-
lig for festivalen, Arnt Olav An-
dersen. I tillegg gis det pant på
alle plastbergere.

— Vi tillater også veldig lite
utdeling av flyers, og utdeling av
noe som helst generelt, forklarer
Andersen om festivalen som hol-
des på historisk grunn i middel-
alderparken i Oslo

 I tillegg til å være blant de
beste i klassen når det gjelder re-
sirkulering, er de også helt i top-
pen når det gjelder økologisk mat.
Andersen forklarer at 98 prosent
av all maten som selges er øko-
logisk dyrket.

— For å være sikre på at vi
skulle ha nok mat til festivalen,
så begynte vi kontakten med le-
verandørene allerede i januar, for-
klarer han.

Utvanner begrepet

Selv om flere festivaler de siste
årene har ønske å opptre som
miljøvennlige, er det flere som
ikke helt klarer å leve opp til må-
lene sine.

— Det er flere som ønsker å
være miljøvennlig uten å være
det, og det utvanner miljøbegre-
pet, sier Svensson.

Spesielt mener Svensson det
gjelder økologisk mat, hvor man-
ge sier de skal servere økologisk
uten å gjøre det.

— Det beste hadde vært om
de satte seg mer edruelige mål,
som de også klarte å oppnå, sier
Linnea Svensson. Som også job-
ber for Øyafestivalen, i tillegg til å
være tilknyttet norsk rockforbund
og prosjektet økorock.

— En drøm å rydde

I juli gikk Tromsøs største mu-
sikkfestival av stabelen. Miljøan-
svarlig på Buktafestivalen i Trom-
sø, Terje Håkstad, mener å rydde
opp etter årets festival aldri har
vært enklere.

— I år gikk det som en drøm
å rydde festivalområdet. Tidlige-
re har det vært vanskelig, men i
år fungerte oppryddinga virke-
lig, utbryter han. Mye av æren gir
han til publikum som ikke bare
benyttet seg av panteordningen
på glass, men som også tok an-
svar for andre som ikke var like
påpasselige.

— Jeg ble nesten litt rørt da jeg
så at folk ikke bare tok med sine
egne glass, men også plukket opp
glass etter andre, som de så lever-
te inn, forklarer Håkstad.

I tillegg til pantesystem på glas-
sene, hadde festivalen i år bestilt
spesialglass, som ikke knuste li-
ke lett, og Håkstad forteller at det
hjalp betydelig når det skulle ryd-
des, i tillegg til resirkuleringssys-
temet fungerte.

Panteordninga med ølglass på

Buktafestivalen hadde positive ef-
fekter for mer enn miljøet. Det ble
samlet inn nesten 24.000 ølglass
på festivalen, og pengene fra disse
glassene valgte Bukta å gi til Kafé
X, et nettverkstilbud for tidligere
rusmisbrukere.

— Det ble pantet mellom nes-
ten 24.000 glass under festivalen.
Vi har rundet det opp til en rund
sum, slik at Kafé X får 25.000 kro-
ner, sier festivalsjef Robert Dyr-
nes i en pressemelding.

Storås med sofapant

Storåsfestivalen i Meldal utenfor
Trondheim har siden oppstarten i
2004 profilert seg som en miljøfes-
tival med kortreist mat, kollektiv-
transport, pant og resirkulering. I
år innførte de også sofapant, hvor
deltakerne betalte depositum for
partytelt og sofaer. Dersom gjen-
standene ble tatt med tilbake eller
lagt i søppelcontainere fikk man
depositumet tilbake.

Jens Hove, renholdsansvarlig
for Storåsfestivalen sier at opp-
ryddinga gikk greit.

— Men også i år vokste festiva-
len over hodet på oss. Vi har ikke

mulighet til å ta unna alt, forkla-
rer Hove, som sier at veldig mye
av maten som ble servert.
Rock best

For tre år siden ga Øyafestivalen
ut miljøhåndboka i samarbeid
med GRIP. Svensson sier boka
fikk gode tilbakemeldinger og kan
ha vært med på å løfte miljøbe-
visstheten blant norske festivaler.
Boka tar for seg hvordan festivaler
bør forholde seg til avfall, energi-
bruk og transport på en mest mu-
lig miljøvennlig måte.

— Jeg tror at rockefestivaler
er mer miljøbevisste enn andre.
Mange jazzfestivaler vil gjerne,
men de har ikke det samme re-
ne festivalområdet man ofte fin-
ner på rockefestivaler, avslutter
Svensson.

Miljøansvaret har også nådd norske festivaler. Og det er rockefestivalene som er best.

TEKST: MARTIN ØDEGAARD
mo@naturvern.no

Øya-festivalen har i flere år profilert seg

som en miljøfestival. Natur og Ungdom

har ansvar for gjenvinningen av avfall på

området, som er delt opp i elleve ulike

fraksjoner.

(Begge foto: Terje Sørgjerd)

Nr. 7 | 2007 | Miljøjournalen | 23

Lufttemperatur
Januar - juli

2007

Avvik i grader fra normal
sesongtemperatur.
Kilde: Meteorologisk institutt

Det falt 30 prosent mer regn i

Norge i juli enn normalt, men

gjennomsnittstemperaturen

var 0,9 grader over normalen.

I deler av Vestfold falt det mer enn
300 prosent av nedbørsnormalen.
Også Vestlandet og Midt-Norge
opplevde store nedbørsmengder.
Nord-Norge på sin side fikk min-
dre nedbør enn normalt.

Temperaturoversikten viser en
månedstemperatur på en snau grad
over normalen for landet. Dette er
den 35. varmeste juli som er re-
gistrert for Norge som helhet et-
ter 1900. Trøndelag, Nordland og
Troms hadde det varmeste været,
med 2-3 grader over normalen.
Kaldest var det i Øst-Finnmark.

Våt juli

Nedbør
Januar - juli

2007

Nedbør i prosent av normal.
Kilde: Meteorologisk institutt

Ny stor miljøfilm
DiCaprios dokumetar på kino i høst

17. august har Leonar-

do DiCaprios miljøfilm

“The 11th hour” pre-

miere i USA. Om noen

uker kommer filmen til

norske kinoer.

TEKST: TOR B. CHRISTENSEN
tbc@naturvern.no

“The 11th hour” er en dokumentar
som tar for seg hvordan mennes-
ket påvirker jordas økosystemer og
miljø. En rekke kjente tenkere, for-
skere, politikere og miljøaktivister
er intervjuet. Blant dem finner vi
fredsprisvinner Wangari Maathai,
Makhail Gorbatsjov, den britiske
professoren Stephen Hawking, fy-
sikeren Andrew Weil, miljøakti-
visten Paul Hawken og tidligere
CIA-direktør James Woolsey.

Hollywoodstjernen selv står
som produsent og forteller. Han
sendte nylig ut følgende mel-
ding.

— “The 11th hour” dokumen-
terer de alvorlige problemene li-
vet på jorda står overfor. Global
oppvarming, avskoging, masse-
utryddelse av arter og rovdrift
på livet i havet. Det viktigste ele-
mentet i “The 11th hour” er like-
vel ikke portettet av en planet i
krise, men budskapet om håp og
løsninger, skriver DiCaprio i en
pressemelding.

Filmen vises først i New York
og Los Angeles 17. august. En
uke senere blir filmen vist i andre
amerikanske byer. Det foreligger
foreløpig ingen dato for premiere
i Norge, men Warner Bros Nor-
way regner med at filmen blir satt
opp på norske kinoer i september
eller oktober.

— Som borgere, ledere, for-
brukere og velgere har vi mu-
ligheten til å bidra til at økologi
blir integrert i regjeringenes po-
litikk og i hverdagslivet. I denne
kritiske perioden i menneskehe-
tens historie, er det vår genera-
sjons oppgave å lege skadene fra
den industrialiserte sivilisasjonen.
Hva vi gjør avhenger av utviklin-

gen i vår felles bevissthet og kan
redde denne unike blå planeten
for fremtidige genereasjoner, si-
er DiCaprio.

I 1998 opprettet han en mil-
jøstiftelse, som arbeider med
miljøproblemer knyttet til glo-
bal oppvarming, ferskvann, bio-
logisk mangfold og økosystemer
i havet.

Denne filmplakaten blir snart å se på

norske kinoer. (Foto: Warner Bros)

24 | Miljøjournalen | Nr. 7 | 2007

ETTERSENDES IKKE VED VARIG ADRESSEENDRING

RETURADRESSE:

MILJØJOURNALEN, BOKS 342 SENTRUM, 0101 OSLO
B-BLAD

