
Miljøvalg
2025

1.2025 | Et magasin fra Naturvernforbundet

©
 I

S
T

O
C

K

GRATIS
BLOMSTERFRØ

NL-BIO 01 EU/
Non EU AgricultureHjelp naturens superhelter!

FÅ GRATIS BLOMSTERFRØ PÅ
WWF.NO/BLOMST SCAN QR-KODEN

MED DIN MOBIL

Innhold

Aktuelt

Tema

Førsteside
Design: Eivind Stoud Platou/Handverk

 4 Vindkraft nedstemt
 5 I friluft på festning
17 Stå opp!
18 Bremser naturvernet
22 Fortsatt fjordforviklinger
24 Ikke over for Oslofjorden
26 Forbruker stadig mer
29 Trumps miljøkutt
36 Fjellets lille sjarmør

4 – Folket ville

ikke ofre �ellet

for penger.

Kjærligheten til

naturen ble satt

høyest.

Helene Ødven,

nestleder i

Naturvernforbundet

Fjellreven var
offer for en
menneske-
skapt krise.
Økosystemet
var kommet i
ulage, og når skjevhetene er men-
neskeskapte, må vi hjelpe til for å
rette det opp igjen.

Kjell M. Derås, fjellrevforkjemper i
Naturvernforbundet

8 Valg 2025 – Hvem har best miljøpolitikk?

39

Faste spalter
 6 Leder
32 Naturflukt
43 Leders hjørne
44 Organisasjonsspalten
48 Tilbakeblikk
49 Tegneserier
49 Quiz

Fo
to

: D
ad

e
ro

t

Natur & Miljø | 1.2025 | 3

Klart nei til vind-
kraft i Stølsheimen
En folkeavstemning i lille
Modalen kommune satte spi-
keren i kista for et stort vind-
kraftanlegg i den vestlige
delen av Stølsheimen.

Tekst: KRISTIAN S. AAS
kaa@naturvernforbundet.no

Et stort vindkraftanlegg var planlagt i den
vestlige delen av Stølsheimen, i fjellene nord
for Modalen. Kommunen, som er Norges
nest minste med 392 innbyggere, bestemte
seg for å legge ut planene for rådgivende fol-
keavstemning. Og resultatet ble temmelig
klart, selv om utbyggerne lokket med både
bedre vei, arbeidsplasser, avslag på strøm-
pris og penger i kommunekassa. Over 70
prosent av de stemmeberettigede innbyg-
gerne stemte nei til planene.

Enstemmig

Et enstemmig kommunestyre fulgte resulta-
tet fra folkeavstemningen, og avviste vind-
kraftplanene i april i år. Det gjør at denne
delen av Stølsheimen fortsatt vil være til-
gjengelig for friluftsliv, og at det ikke vil bli
bygd et stort nettverk med anleggsveier for å
bygge og drifte vindkraftanlegget.

– Folket ville ikke ofre fjellet for pen-
ger. Kjærligheten til naturen ble satt høy-
est. Dette er et verdivalg, sier Helene Ødven,
nestleder i Naturvernforbundet. Hun er en av
dem som har fulgt prosessen siden starten.

Naturundersøkelser

Stølsheimen er et mye brukt utfartsområde
for innbyggerne i Nordhordland. Et stinett
gjør det fremkommelig, og DNT-hytta Skav-
labu ligger midt i området som var foreslått
utbygd. Ett naturreservat, skogvernområdet
Otterstadstølen, ligger også svært nær plan-
området.

Det er betydelige naturverdier i området,
selv om det ikke er vernet. De aller fleste
vassdragene her er utbygd til vannkraft, så
det er gjort betydelige inngrep nær plan-
området. Men likevel fant Biofokus 30 rød-
listede arter og seks rødlistede naturtyper.
«Anleggsveier og vindturbiner vil berøre
store områder, som vil føre til at den intakte
fjellnaturen brytes opp», oppsummerer Bio-
fokus i sin rapport.

– Det er utrolig viktig å være naturens
stemme, sier Ødven.

– Næringslivsinteressene er veldig sterke.
Og det er en gang sånn at det er lov å foreslå
tiltak, og da må det være noen som tar imot.

Bred allianse

Det er en bred allianse av organisasjoner
som har vært med på å stanse planene, helt
siden de ble lansert i 2018. Bergen og Hor-
daland Turlag, Birdlife, Norges Jeger- og Fis-
kerforbund, Norges Miljøvernforbund og
Motvind er blant disse. Folkemøter, støtte-
marsjer, filmer, møter, befaringer og debat-
ter har beredet grunnen for å ta vare på natu-
ren. Den lokale aksjonsgruppa Folk for Fjella
har også vært viktig. Mye av arbeidet har
vært koordinert gjennom Forum for natur-
og friluftsliv. n

– Det er utrolig viktig å være naturens
stemme, sier Helene Ødven, nestleder i
Naturvernforbundet.
Foto: Sveinung Skjong-Arnestad

Her er DNT-hytta Skavlabu, med en
montasje av vindturbiner gjort etter
planene fra Norsk Vind. Nå er pla-
nene stoppet.
Fotomontasje: Bergen og Hordaland Turlag

4 | Natur & Miljø | 1.2025

Naturglededag i Elverum
for store og små
Søndag 25. mai arrangerte
Sør-Østerdal lokallag som
tradisjonen tro sin natur-
glededag på Christiansfjeld
festning i Elverum. Dagen
har de arrangert siden 2016,
med populære aktiviteter
der store og små kan lære og
oppleve noe nytt sammen.

Tekst: SARA ANDERSEN VÅGENES
redaksjonen@naturvernforbundet.no

– Det tror jeg er den viktigste måten å bli
glad i naturen på. Ikke bare opplevelser,
men også det å få kunnskap. Kjenner vi igjen
artene, trekkfuglene og småfuglene, så blir
vi mer glad i naturen og mer interessert i å ta
vare på den.

Det sier lokallagsleder for Naturvernfor-
bundet i Sør-Østerdal, Per Ivar Kvammen,
om naturglededagen. I løpet av dagen fikk
de rundt 100 fremmøtte blant annet snekre
fuglekasse, gå natursti på jakt etter dyrefigu-
rer i skogen, smake på spiselige vekster, og
gå på «skattejakt» etter forskjellige planter,
mose, lav og bregner som ble brukt i en fel-
les utstilling barna laget.

Det største trekkplasteret var som tidlig-
ere år merking av fugler som løvsangere, der
barna fikk hjelpe den ornitologiske foren-
ingen Birdlife med arbeidet. Først ble det
spilt av fuglesang for å lokke dem frem, før
fuglene ble fanget i nett, merket, studert og
sluppet fri igjen. Ifølge Per Ivar er det alltid
noe av det mest populære, og ungene kom-
mer løpende når en ny fugl blir fanget i net-
tet for å se, høre og kjenne på fuglen før den
slippes ut på nytt.

Naturkunnskap til glede

Men det var ikke bare fugl som sto på pro-
grammet. På festningen er det også en dam
med salamandere og andre smådyr, som ble
fanget og ble del av et lite «akvarium» i løpet
av dagen. Her fikk ungene se og lære mer
om salamandere, øyenstikkere, vårfluer og
andre dyr som lever i og rundt vannet. En av

Per Ivars hjertesaker er økt naturkunnskap
hos barna, og han sier at ungene er nysgjer-
rige og veldig flinke til å lære å kjenne igjen
ulike arter – kanskje til og med flinkere enn
de fleste voksne.

Lokallaget er heldige og har både pen-
sjonerte geologer, botanikere, biologer og
lærere som er glad i å formidle og lære bort.
Gjennom årene har lokallagsstyret også fått
flere med på laget. I år deltok både Natur og
Ungdom, Birdlife, Hedmark Jeger og Fisk, og
Sopp- og Nyttevekstforeningen med stands,

aktiviteter og frivillige. Nyttevekstforenin-
gen hadde stand der en kunne smake på
ulike spiselige vekster og mat som brennes-
lesuppe, og lære om nyttige arter å sanke.

Mer tilgjengelig

De første par årene ble naturglededagen
arrangert i et skogsområde utenfor byen.
Lokallaget bestemte seg for å flytte det til
festningen i sentrum for å gjøre det mer til-
gjengelig for alle, også de uten bil. Dette,
sammen med aktiv promotering i lokalmil-
jøet, har økt deltakelsen på dagen. I forkant
av årets naturglededag ble arrangementet
promotert i kommunen sin kulturkalender,
som en felles aktivitet i Barnas Turlag, og
omtalt i lokalavisen. Lokallaget besøkte også
klassene på det lokale læringssenteret for
flyktninger og asylsøkere, for å fortelle om
naturglededagen og invitere elevene person-
lig til arrangementet sammen med venner
og familie. n

Fakta

Friluftslivets år
 n Markeres i 2025 av Norsk Friluftsliv og

andre friluftsorganisasjoner, med støtte

fra Miljødirektoratet .

 n Naturvernforbundets lokal- og fylkes-

lag inviterer til friluftsaktiviteter over hele

landet for å spre kunnskap, friluftsglede

og engasjement for å ta vare på naturen.

 n Fylkes- og lokallag kan søke aktivitets-

midler og få materiell. Se mer på

naturvernforbundet.no

Vil du lese våre tips

til et naturvennlig fri-

luftsliv? Skann koden

og les mer på

naturvernforbundet.no

Trond Berg fra Birdlife Elverum merker en løvsanger. Spennende å følge med på for store og små.
Foto: Per Ivar Kvammen

Natur & Miljø | 1.2025 | 5

Leder

S

VA
NEMERKET

Trykkeri

2041 0652

Utgiver:
Naturvernforbundet
Mariboes gate 8, 0183 Oslo, Norge.
Telefon 23 10 96 10
Telefaks 23 10 96 11
E-post: redaksjonen@naturvernforbundet.no

Abonnement:
Første år: 195,-
Bedrifter/institusjoner: 700,-
Enkeltpersoner: 360,-
Bestilles hos medlem@naturvernforbundet.no
Naturvernforbundet innestår ikke for miljøvenn-
ligheten til de bedrifter, tjenester eller produkter
som det annonseres for i Natur & miljø.

Vi vedtar
 politikk på
tvers av fakta­
grunnlaget vi
har – fordi vi
synes det bør
være sånn,
eller tjener på
at det er sånn.

Alternative fakta

DET ER DÅRLIGE TIDER for fakta og kunnskap.

President Donald Trump i USA har gått til krig mot

forskning. Alt som handler om klima, miljø eller

sosial ulikhet, skal bort fra budsjetter, fra offisielle

nettsteder og fra fremtidige forskningsprosjekter.

Det er en sensurvirksomhet som savner sidestykke

i vestlige demokratier, og som truer med å gjøre

oss alle dummere.

I Norge er vi heldigvis forsvarere av fakta og

kunnskap. Våre myndigheter struper ikke tilgangen

til forskningsmidler fordi de ikke liker konklusjo-

nene som kommer, forutsetningene som legges inn

eller ordene i søknaden. Det kan gjøre norske – og

andre europeiske – forskningsmiljøer sterkere inter-

nasjonalt. Norge bør gripe muligheten til å invitere

sensurerte forskere, fra USA og andre land, hit.

Men det betyr ikke at norsk politikk alltid tar

hensyn til fakta og kunnskap. Alle samfunn har

sine blindsoner, og Norge er intet unntak. Vi vedtar

politikk på tvers av faktagrunnlaget vi har – fordi

vi synes det bør være sånn, eller tjener på at det er

sånn. Noen eksempler:

1. Norsk olje er klimavennlig

Vi vet jo at det ikke er klimavennlig å brenne olje

– og at nesten alle utslippene kommer når den for-

brennes, ikke når den utvinnes. At Norge er ganske

flinke på å slippe ut lite når vi utvinner oljen betyr

svært lite for det globale miljøet. De store utslip-

pene kommer ved bruk. Vi er heller ikke de som

utvinner olje med lavest utslipp, selv om vi liker å

hevde det. Så nei, olje er ikke klimavennlig. Uan-

sett. Selv om den er norsk.

2. Fly er distriktspolitikk – alltid

I annerledeslandet Norge er det fly som regnes som

distriktspolitikk. Men flyene kan ikke stoppe på vei

mellom storbyene – det kan tog og buss. Hadde fly-

trafikken mellom Oslo og Bergen/Trondheim blitt

erstattet av en moderne jernbane, ville det kunne

gi en enorm forbedring i transporttilbudet for dis-

triktene i Sør-Norge, som i dag er «flyover coun-

try». Samtidig hadde vi kuttet energiforbruk og

utslipp. 30-40 direktefly daglig mellom Oslo og de

andre større byene er hverken god distriktspolitikk

eller miljøpolitikk.

3. Det er klimavennlig å hogge skog

Det meste av karbonlagringen i skogen skjer i

jordsmonnet. Når skogen hogges, frigjøres mye av

dette – og du får utslipp av klimagasser. Derimot

er skognæring og myndigheter svært ivrige med å

fremholde nettopp skogbruket som en del av løs-

ningen i klimakampen – på grunn av den relativt

lille andelen karbon som bindes i selve treverket.

4. Det er klimavennlig å bruke fornybar energi

til å utvinne olje og gass

Si nå at vi faktisk bygger ut Davvi, og flere andre

store vindkraftprosjekter i Finnmark (det skal vi

ikke, men tenk det likevel). Hva er det da lurest

å bruke den energien til? I prosjektet som nå er

bekreftet av Stortinget, skal denne strømmen bru-

kes til å produsere olje og gass – akkurat de energi-

formene som vi skal produsere fornybar energi for

å erstatte! Da får vi en dobbelt negativ miljøeffekt –

både ødelagt natur og større klimagassutslipp.

Dette er tiltak som er lønnsomt på kort sikt for en

eller annen mektig aktør – og derfor blir regnet

som fakta, selv om det ikke er det. Vi bør selvfølge-

lig riste på hodet over aktører som ikke forholder

seg til fakta og kunnskap. Men samtidig bør vi ta

en liten titt i speilet. n

Redaktør:
Kristian Skjellum Aas
ka@naturvernforbundet.no
Journalist: Tor Bjarne Christensen
tbc@naturvernforbundet.no
Journalist: Rikke Agerup
ra@naturvernforbundet.no

Annonser: Salgsfabrikken, tlf 919 03 867
Layout: Ketill Berger, Film & Form
Trykkeri: Ålgård Offset AS

Kristian Skjellum Aas
Redaktør,

Natur & miljø

6 | Natur & Miljø | 1.2025

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Går det norske oljeeventyret mot slutten?
Skal mer natur bygges ned med vindkraft?
Vil politikerne gjøre det som skal til for å
redde Oslofjorden? Skal det innføres forbud
mot gruvedumping og flatehogst i natursko-
ger, og skal vi si nei til bygging av flere hyt-
tebyer?

Det er mange og store spørsmål på dags-
ordenen fremfor høstens stortingsvalg. For
å hjelpe velgere som sliter med å få oversikt
over hva de ulike partiene mener om viktige
miljøsaker, har Natur & miljø bedt partiene
om svar. Resultatet kan du lese i denne utga-
ven, hvor vi kan presentere Naturvernfor-
bundets partiguide.

Klima- og naturkrise

Behovet for kraftfulle miljøpolitiske grep har
neppe vært større enn nå. Den globale tem-
peraturen var i fjor 1,56 grader over førin-
dustriell tid, ifølge beregninger Universite-
tet i Bergen og Bjerknessenteret nylig gjorde

for bladet Energi og Klima. Ekstremvær for-
årsaker lidelser verden over, og klimaend-
ringene rammer også Norge med regnskyll,
tørke og vær som gjør stor skade. Verdens
naturlige økosystemer er under sterkt press
med drastiske reduksjoner i bestandene av

Hvem har best mil
Fire av de minste partiene har den beste miljøpolitikken, mens de største
partiene kommer dårligst ut. Det viser Naturvernforbundets ferske partiguide
for stortingsvalget 2025.

7. Verne 30 prosent av landområdene i Norge innen 2030.*

√ √ √ – √ – √ – X

√ = ja, – = delvis, X = nei. * Full spørsmålsforumlering i tabell side 12-15.

8 | Natur & Miljø | 1.2025

insekter, fugler, pattedyr og en rekke andre
artstyper, ifølge FNs naturpanels rapporter.
I Norge fortsetter hogsten i gamle natursko-
ger, og nedbygging truer sårbar natur, både
på fjellet og langs kysten.

Når vi 2030-målene?

Det er situasjonen fremfor høstens stortings-
valg, som vil bli avgjørende for om Norge skal
greie å nå målene i Parisavtalen og FNs natur-
avtale. I disse avtalene har verdens land blitt
enige om en lang rekke mål og tiltak for å få
ned utslipp, stanse artstap og verne natur.
Mange av målene har en tidsfrist i 2030. Da
skal Norge ha redusert klimagassutslippene
med minst 55 prosent, og 30 prosent av land-
og havområder skal være vernet.

Hvordan ligger vi an til å nå disse målene?
Vi spør Naturvernforbundets fagsjef Holger
Schlaupitz, som har lang fartstid i organisa-
sjonen og følger politikken tett. Han slår fast
at det trengs en kursendring.

– Vi kommer ikke i mål uten en bedre mil-
jøpolitikk, sier Schlaupitz.

– For det første er vi langt unna å nå
målene i naturavtalen. Det såkalte omstil-
lingsmålet i Hurdalsplattformen om å redu-
sere innenlandske klimagassutslipp med
55 prosent, er også i det blå. Men Norge er
gode på å inngå forpliktende avtaler med
smutthull, noe som gjør at vi på klimaom-
rådet kan fortsette å kjøpe oss fri gjennom
kvoter, sier Schlaupitz.

Naturvernforbundets partiguide 2025

Det er andre gang at Natur & miljø i sam-
arbeid med Naturvernforbundets fagavde-
ling lager en partiguide. Partiene har måttet
svare «ja» eller «nei» til 44 konkrete miljø-
politiske grep. Hvis standpunktet ligger et
sted i midten, har de kunnet svare «delvis».
Spørsmålene er formulert med utgangs-
punkt i Naturvernforbundets politikk, og vi
har også tatt med innspill fra andre miljøor-
ganisasjoner. Vi har vurdert alle svarene, og
noen steder har vi måttet endre dem i tråd
med kommentarer partiene selv har gitt.
Etter hvor god miljøpolitikken er, har parti-
ene fått rødt, gult eller rødt lys.

Her er de samlede resultatene for partiene:

 Grønt lys: MDG, SV, Rødt og Venstre
 Gult lys: KrF og Ap
 Rødt lys: Sp, Høyre og Frp

Undersøkelsen viser at de to tradisjonelle
styringspartiene Høyre og Arbeiderpartiet
begge ligger i nedre sjikt sammen med store
partier som Senterpartiet og Fremskrittspar-
tiet. Partiene med den mest ambisiøse mil-
jøpolitikken – Venstre, Sosialistisk Venstre-
parti, Miljøpartiet de Grønne og Rødt – har
bare 20 prosent av plassene i dagens stor-
ting, og på gjennomsnittet av meningsmå-
linger for mai ligger de an til å få 17 prosent
av stemmene, ifølge nettstedet Poll of polls.

– Hva sier denne partiguiden om hvor viktig

miljø og klima er for partiene i forkant av høs-

tens valg?

– Vi ser fortsatt et tydelig skille mellom
partier som har miljøbevisste velgere som
viktig målgruppe, og andre partier. For noen
er det åpenbart viktig å ha en ambisiøs mil-
jøpolitikk for å vinne velgere. Men for sty-

t miljøpolitikk?

➤

10. Fiskeoppdrett må skje i lukkede anlegg uten forurensning, røm­
ming og sykdomsspredning.*

√ √ X X √ X – X –

√ = ja, – = delvis, X = nei. * Full spørsmålsforumlering i tabell side 12-15.

Fo
to

: g
ca

rd
in

al
, C

C
 B

Y
 2

.0

Natur & Miljø | 1.2025 | 9

ringspartiene Ap og Høyre er det mye som
skal avveies opp mot andre samfunnshen-
syn, og da vannes politikken ut, sier Schlau-
pitz.

Vern, klima, olje og forbruk

I undersøkelsen ba vi partiene ta stilling til
en rekke mål og tiltak for å styrke naturver-
net og klimapolitikken, blant annet rettsvern
for naturen, vern av sårbare områder, stren-
gere krav til utbygging og arealbruk, samt
reduksjon av klimagassutslipp og forbruk.
Tiltakene spenner fra vern av myr, strandso-
ner og havområder til innføring av miljøav-
gifter, redusert kjøttforbruk, utfasing av olje
og gass, og økt satsing på tog og solkraft.

– Hva er de mest interessante funnene i

undersøkelsen?

– Det store bildet er stabilt over tid. Straks
politikken kan gå ut over næringsinteres-
ser, blir det et tydelig skille mellom partiene.
Ellers er det greit å registrere at enøk-tiltak
og solkraft på bygg er lite kontroversielt,
uten at det har resultert i så mye handling
til nå. Det er også solid flertall for å satse på
naturrestaurering. Vi ser en viss forskjell

i synet på motorveibygging, der Ap og Sp
viser en noe mer grønn holdning enn hva
Høyre og Frp står for. Det er også en nyanse-
forskjell i petroleumspolitikken, sier Schlau-
pitz.

Avhengig av grønne partier

Schlaupitz mener det er en utfordring i
norsk politikk at styringspartiene ikke har
bedre miljøpolitikk.

– Frp har alltid prestert dårlig på miljø og
viser ingen tegn til forbedring. Meningsmå-
lingene her og nå tyder på at ingen stats-
minister får flertall uten støtte fra ett eller
flere av de partiene som får grønt lys i denne

undersøkelsen. Derfor er det viktig at disse
partiene øker oppslutningen sin og dermed
får større tyngde i eventuelle forhandlinger
om regjeringsmakt etter valget. Samtidig
vil det være bra om partier med et felles ver-
digrunnlag på miljø finner sammen og kan
utnytte styrken sin til å dytte politikken i rik-
tig retning, sier Schlaupitz.

– Hvordan kan velgerne bruke denne parti-

guiden?

– Guiden gir et godt bilde av om partiene
har en god, middels eller dårlig miljøpoli-
tikk, basert på et betydelig antall spørsmål
som knyttes til politikk som Naturvernfor-
bundet og flere andre miljøorganisasjoner er
opptatt av. Konklusjonen er at det er fire par-
tier som får grønt lys. Guiden gir imidlertid
velgerne mulighet til å gå mer i dybden ved
å se hvordan partiene svarer på hvert enkelt
spørsmål. Det kan være til hjelp for miljø-
bevisste velgere som sliter med å bestemme
seg for hvilket parti de vil stemme på. Vel-
gerne kan også bruke guiden til å tenke over
om partiet de vurderer å stemme på, vil møte
stor motstand i miljøpolitikken hos samar-
beidende partier, sier Schlaupitz. n

12. Innføre nasjonalt forbud mot etablering av nye hyttefelt.

√ √ X X √ X – X X

√ = ja, – = delvis, X = nei. * Full spørsmålsforumlering i tabell side 12-15.

39. Stanse all naturødeleggende vindindustri.*

√ √ X X √ – – X √

√ = ja, – = delvis, X = nei. * Full spørsmålsforumlering i tabell side 12-15.

Skal vi slutte å lete etter mer olje og gass og legge en plan for utfasing av petroleumsvirksomheten? Fire grønne partier sier ja, men Ap, Høyre, Sp
og Frp sier nei. Bildet er fra klimademonstrasjon på Youngstorget i Oslo i 2024.
Foto: Naturvernforbundet

10 | Natur & Miljø | 1.2025

Naturvernforbundets partiguide 2025
Undersøkelse av partienes miljøpolitikk etter tema

Samlet resultat Natur Samferdsel Klima og energi Forbruk

MDG √ √ √ √

Rødt √ √ √ √

SV √ √ √ √

V √ – √ √

KrF – – √ √

Ap x x – –

Sp x x – –

H x x x x

Frp x x x x
Naturvernforbundets partiguide, stortingsvalget 2025. Gjennomsnittlige resultater for politikkområdene natur, samferdsel, klima og energi og forbruk. √ = grønt lys (bra), – = gult lys (middels) og
x = rødt lys (dårlig). Snittresultat og trafikklys grønt, gult og rødt gitt med tyngre vekting av temaene natur og klima og energi. Undersøkelsen bygger på partienes egne svar på 44 spørsmål om
miljøpolitikk i perioden 23. april - 14.mai 2025. Undersøkelsen er laget av fagbladet Natur & miljø i samarbeid med Naturvernforbundets fagavdeling.

Fire grønne partier på topp
Miljøpartiet de Grønne, Sosi-
alistisk Venstreparti, Rødt
og Venstre kommer best ut i
Naturvernforbundets parti-
guide, alle med grønt lys.

Dette er partier som ønsker å verne naturen,
stanse letingen etter petroleum, lage plan
for sluttfasen i norsk olje- og gassvirksom-
het, satse på tog, ha solkraft på tak og redu-
sere forbruket. I undersøkelsen har partiene
på Stortinget svart «ja», «nei» eller «delvis»

til 44 miljøsaker. Partiene har blitt vurdert
og har fått grønt, gult eller rødt lys etter hvor
god miljøpolitikk de har. Det er ikke mye
som skiller MDG, SV og Rødt, som alle har
svart ja på 43 av 44 spørsmål. Venstre har 34
ja og har kun svart nei på fire spørsmål.

Ap på grensen til rødt lys

I midten med gult lys finner vi Kristelig Fol-
keparti og Arbeiderpartiet. Av disse to parti-
ene skårer KrF vesentlig bedre enn Ap, som
ligger på grensen til rødt lys. Begge partier
har svart ja til flere viktige miljøsaker, men

det er også en del nei, særlig hos Ap som sier
nei til 20 av sakene.

Nederst ligger Senterpartieet, Høyre og
Fremskrittspartiet. Av de tre kommer Sp
best ut, med ja til 11 saker og nei til 21. I vår
undersøkelse er det ikke stor forskjell på
miljøpolitikken til Høyre og Frp, som vender
tommelen ned til henholdsvis 28 og 29 av
miljøsakene.

Se egen tabell med full oversikt over par-
tienes svar på alle spørsmålene på side
12-15. n

Natur & Miljø | 1.2025 | 11

Bred støtte
til viktige
miljøsaker
Frisk Oslofjord, oljefritt Lofoten, energisparing,
solkraft på tak og restaurering av ødelagt natur
er blant sakene det er flertall for på Stortinget,
ifølge Naturvernforbundets partiguide 2025.

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Naturvernforbundets partiguide
viser at det er flertall for en rekke
viktige miljøsaker på Stortin-
get. Vi har spurt partiene om å
svare «ja», «nei» eller «delvis»
til 44 konkrete miljøsaker innen
temaene natur, klima og energi,
samferdsel og forbruk. Ti av dem
har et bredt flertall bak seg på
dagens Storting, mens det for 13
av sakene ikke er noe klart fler-
tall, fem av disse heller mot ja, tre
mot nei. 21 av sakene har flertal-
let mot seg.

Sakene med bred støtte

Kampen for et oljefritt Lofoten,
Vesterålen og Senja er en av de
største miljøkonfliktene i Norge.
Saken ble vunnet i 2019, da
Arbeiderpartiet snudde og mil-
jøbevegelsen kunne feire en av

sine største seiere. Nå har saken
igjen kommet på dagsordenen,
etter at Høyres landsmøte i mars
gikk inn for å bore etter olje i de
unike og sårbare områdene. Par-
tiguiden viser imidlertid at fler-
tallet vil ha området oljefritt og at
Høyre kun har Fremskrittspartiet
med seg.

Etter nedslående nyheter om
krise i Oslofjorden etter årtier
med overfiske, kloakkutslipp og
avrenning, har det kommet for-
slag om omfattende tiltak for å
redde fjorden. Miljødirektoratet
og Fiskeridirektoratet har fore-
slått store nullfiskesoner, og det
er behov for å redusere utslip-
pene fra kloakk, industri og land-
bruk. Partiguiden viser at alle
partiene er for noen soner med
fiskeforbud, og det er full støtte
til storsatsning på utslippskutt.

Det er også flertall for restau-
rering av ødelagte økosystemer,

bedre togtilbud og tog til konti-
nentet, strømsparing i bygg og
utbygging av solkraft på bygg,
infrastruktur og grå arealer, for
å nevne noen av sakene. Se egen
sak med hele ja-lista.

Klart flertall mot

Av de 44 miljøsakene i under-
søkelsen er det flertall mot 21.
Blant dem er krav om fiskeopp-
drett i lukkede anlegg og forbud
mot torskeoppdrett. Det er heller
ikke flertall for å forby dumping
av gruveavfall i sjøen, eller for å
stanse flatehogst i naturskogene

før naturverdiene er kartlagt.
Forslaget om å forby utvinning
av havbunnsmineraler i påvente
av mer kunnskap om havmiljøet,
har også flertallet mot seg.

Undersøkelsen viser også mot-
stand mot flere klimapolitiske
tiltak. Det er ikke flertall for å
stanse nye letelisenser for olje og
gass, eller for å lage en plan for
å avslutte petroleumsvirksom-
heten, selv om Klimautvalget
2050 anbefaler en slik plan. Økt
flypassasjeravgift og miljøavgift
på cruiseturisme får heller ikke
støtte, og det samme gjelder for-

Naturvernforbundets partiguide –

Nr

√ = Ja (bra)
– = Delvis (middels)
X = Nei (dårlig)

Spørsmål

N
AT

U
R

1 Styrke naturens rettsvern ved å etablere ordning som gjør det enklere og rimeligere
å prøve miljøsaker for retten. √ √ √ √

2 Sikre beskyttelsen av vernede vassdrag og hindre kraftutbygging der √ √ √ √
3 Stille krav om at naturkartleggingene i forkant av utbygginger og hogst utføres av

kvalifiserte og uavhengige aktører. √ √ √ √ √ √
4 Sikre vernet av strandsonen, kantsoner langs vassdrag, myr og andre verdifulle

naturtyper gjennom styrking av plan- og bygningsloven. √ √ √ √ √
5 Innføre arealnøytralitet i kommende stortingsperiode som prinsipp for all arealplan-

legging i Norge med krav om planvask i alle kommuner. √ √ √ √
6 Styrke statsforvalterens rolle i kommunal og regional planlegging for å ivareta miljø-

hensyn i utbyggingssaker. √ √ √ √
7 Verne 30 prosent av landområdene i Norge innen 2030 i tråd med den internasjonale

naturavtalen. Vernet skal være representativt. √ √ √ √ √
8 Starte restaurering av minst 30 prosent av arealene med forringede økosystemer

på land, i elver og innsjøer, langs kysten og i havet innen 2030 i tråd med den inter-
nasjonale naturavtalen.

√ √ √ √ √ √ √

9 Etablere en ny marin verneplan for norske havområder i tråd med forpliktelser i den
globale naturavtalen, som skal sikre minst 30 prosent marint vern innen 2030. √ √ √ √ √ √

10 Fiskeoppdrett må skje i lukkede anlegg uten forurensning, rømming og sykdoms-
spredning, uten tap av natur og på ressurser som ikke skader naturmangfoldet. √ √ √

11 Stanse torskeoppdrett da risikoen for rømming, gyting og dermed villtorsken er for
høy. √ √ √

12 Innføre nasjonalt forbud mot etablering av nye hyttefelt. √ √ √
13 Innføre forbud mot dumping av gruveavfall i sjø. √ √ √ √ √
14 Innføre forbud mot flatehogst i naturskogene inntil naturverdiene der er kartlagt og

permanent vern er avklart. √ √ √ √
15 Innføre forbud mot nedbygging av myr. √ √ √ √ √ √
16 Forby utvinning av havbunnsmineraler i Norge inntil vi har tilstrekkelig kunnskap om

havmiljøet. √ √ √ √ √
17 Innføre de foreslåtte nullfiske-sonene i Oslofjorden i ti år i tråd med forslag fra Miljø-

direktoratet og Fiskeridirektoratet. √ √ √ √ √
18 Iverksette storsatsing for å redusere utslipp fra kloakk, industri og landbruk til Oslo-

fjorden, herunder nitrogen og miljøgifter. √ √ √ √ √ √ √ √

➤

Oslofjorden er syk og trenger omfattende tiltak for å komme på fote.
Det er bred politisk støtte til storsatsning på å redusere utslipp og inn-
føre fiskeforbudssoner, ifølge Naturvernforbundets partiguide.
Foto: Arnel Ramic/Istockphoto

12 | Natur & Miljø | 1.2025

e – stortingsvalget 2025
√

Rødt Sosialistisk
 Venstreparti

Arbeiderpartiet Senterpartiet Miljøpartiet
de Grønne

Kristelig
 Folkeparti

Venstre Høyre Fremskritts-
partiet

√ √ X X √ – √ X X

√ √ – – √ – √ – –

√ √ – – √ √ √ √ –

√ √ – X √ √ √ X –

√ √ X X √ X √ X X

√ √ X X √ – √ X X

√ √ √ – √ – √ – X

√ √ √ √ √ – √ √ X

√ √ √ – √ √ √ X X

√ √ X X √ X – X –

√ √ X X √ X – X X

√ √ X X √ X – X X

√ √ X X √ √ √ X X

√ √ X X √ X √ X X

√ √ √ – √ √ √ – X

√ √ X X √ √ √ X X

√ √ – – √ √ √ – –

√ √ – √ √ √ √ √ √
Naturvernforbundets partiguide, stortingsvalget 2025. Undersøkelsen bygger på partienes egne svar på 44 spørsmål om miljøpolitikk i perioden 23. april - 14. mai. Partiene
har svart «Ja» (grønt), «nei» (rødt) eller «delvis» (gult). Noen steder har vi justert svaret ut fra partienes egne kommentarer til spørsmålene. Undersøkelsen er laget av fagbla-
det Natur & miljø i samarbeid med Naturvernforbundets fagavdeling.

10 miljøsaker med klart �ertall på Stortinget
Naturvernforbundets partiguide 2025 viser at det er klart flertall på dagens Storting for disse miljøsakene.

Sak Ja Delvis Nei

1. Starte restaurering av minst 30 prosent av arealene med forringede økosystemer på land, i elver og innsjøer, langs
kysten og i havet innen 2030 i tråd med den internasjonale naturavtalen.

Rødt, SV, Ap, Sp, MDG, V og H KrF Frp

2. Iverksette storsatsing for å redusere utslipp fra kloakk, industri og landbruk til Oslofjorden, herunder nitrogen og mil-
jøgifter.

Rødt, SV, Sp, MDG, KrF, V, H, Frp Ap

3. Forbedre togtilbudet med flere togsett for langdistansetrafikk i Norge og bedre togforbindelse til kontinentet Rødt, SV, Sp, MDG, KrF, V, H Ap, Frp

4. Opprettholde Norges forpliktende samarbeid med EU i klimapolitikken. Rødt, SV, Ap, MDG, KrF, V, H Sp Frp

S. ikre virkemidler som realiserer karbonfangst og -lagring for utslipp fra sementindustrien. Rødt, SV, Ap, Sp, MDG, KrF, V, H Frp

6. Holde Lofoten, Vesterålen og Senja fri for utvinning av olje og gass. Rødt, SV, Ap, Sp, MDG, KrF, V H, Frp

7. Lage en opptrappingsplan for klimafinansiering til utslippskutt og klimatilpasning i land i sør, i tråd med vårt globale
klimaansvar.

Rødt, SV, Ap, Sp, MDG, KrF, V H Frp

8. Spare minst 10 terawattimer (TWh) strøm i eksisterende bygg innen 2030. Rødt, SV, Ap, Sp, MDG, KrF, V H, Frp

9. Sørge for utstrakt bygging av solkraft på bygg, infrastruktur og grå arealer. Rødt, SV, Ap, Sp, MDG, KrF, V, H Frp

10. Innføre flere produsentansvar for produkter som selges i Norge for å redusere miljøbelastningen. Rødt, SV, Ap, Sp, MDG, KrF, V, H Frp

Natur & Miljø | 1.2025 | 13

Naturvernforbundets partiguide

Nr

√ = Ja (bra)
– = Delvis (middels)
X = Nei (dårlig)

Spørsmål

SA
M

FE
R

D
SE

L

19 Prioritere vedlikehold av eksisterende veier fremfor å bygge nye motorveier. √ √ √ √
20 Ikke bygge Ringeriksbanen etter dagens planer. √ √
21 Forbedre togtilbudet med flere togsett for langdistansetrafikk i Norge og bedre

togforbindelse til kontinentet. √ √ √ √ √ √ √
22 Øke flypassasjeravgiften. √ √ √ √
23 Innføre miljøavgift per passasjer for å redusere miljøbelastning ved cruiseturisme. √ √
24 Innføre 30 km/t som standard fartsgrense i byer og tettbygde strøk. √ √ √
25 Videreføre og inngå flere byvekstavtaler og skjerpe nullvekstmålet for biltrafikken. √ √ √ √ √

K
LI

M
A

26 Kutte Norges klimagassutslipp med minst 60 prosent i Norge innen 2035, og
minst 80 prosent i samarbeid med EU1 √ √ √ √ √

27 Opprettholde Norges forpliktende samarbeid med EU i klimapolitikken. √ √ √ √ √ √ √
28 Øke CO2-avgiften til minst 3000 kroner2 per tonn i løpet av stortingsperioden uten

å redusere andre miljørelaterte avgifter. √ √ √ √ √
29 Sikre virkemidler som realiserer karbonfangst og -lagring for utslipp fra sement-

industrien √ √ √ √ √ √ √ √
30 Holde Lofoten, Vesterålen og Senja fri for utvinning av olje og gass. √ √ √ √ √ √ √
31 Stanse utdeling av nye letelisenser for olje og gass på norsk sokkel. √ √ √ √
32 Utarbeide en plan for sluttfasen av olje- og gassvirksomhet på norsk sokkel i tråd

med anbefalinger fra Klimautvalget 2050. √ √ √ √
33 Lage en opptrappingsplan for klimafinansiering til utslippskutt og klimatilpasning

i land i sør, i tråd med vårt globale klimaansvar. √ √ √ √ √ √ √
34 Oljefondet skal ikke investere i fossil energi, eller i selskaper uten en troverdig kli-

maplan i tråd med Parisavtalens 1,5-gradersmål. √ √ √ √

EN
ER

G
I

35 Spare minst 10 terrawattimer (TWh) strøm i eksisterende bygg innen 2030. √ √ √ √ √ √ √
36 Sørge for utstrakt bygging av solkraft på bygg, infrastruktur og grå arealer. √ √ √ √ √ √ √ √
37 Prioritere bruk av knappe bio- og kraftressurser der de gir størst miljø- og sam-

funnsnytte. √ √ √ √ √ √ √
38 Stanse elektrifiseringen av olje- og gassinstallasjoner med kraft fra land. √ √ √ √ √ √
39 Stanse all naturødeleggende vindindustri. Utbygging av vindkraft på land må

begrenses til mindre anlegg i industrialiserte områder. √ √ √ √

FO
RB

RU
K

40 Redusere det materielle forbruket i Norge i kommende stortingsperiode. √ √ √ √ √
41 Innføre plastavgift i Norge. √ √ √ √ √
42 Innføre flere produsentansvarsordninger for produkter som selges i Norge for å

redusere miljøbelastningen. √ √ √ √ √ √ √ √
43 Innføre virkemidler for å redusere befolkningens kjøttforbruk, i tråd med nasjo-

nale kostråd og Miljødirektoratets anbefaling.. √ √
44 Fjerne merverdiavgiften på reparasjon og reservedeler til klær, sko, elektronikk og

andre typiske forbrukervarer. √ √ √ √ √ √
1. Sammenlignet med 1990-nivå.
2. Omregnes fra 2020-kroner.

Slik lagde vi partiguiden
Naturvernforbundets parti-
guide 2025 viser partienes mil-
jøpolitikk og er laget av Natur
& miljøs redaksjon i samarbeid
med Naturvernforbundets fag-
avdeling.

Undersøkelsen består av 44
spørsmål basert på saker som
er viktig for Naturvernforbun-
det, og med innspill fra andre
miljøorganisasjoner. Under-
søkelsen ble sendt til partier på
Stortinget med representasjon
fra alle landsdeler. Svarene
kom i perioden fra 23. april til
14. mai 2025. Det var kun mulig
å svare «ja», «nei», «delvis»
eller «vet ikke», men partiene
kunne også gi utfyllende kom-
mentarer. I noen tilfeller har
kommentarene bidratt til at vi
har måttet endre besvarelsen.

På hvert spørsmål ga vi 10
poeng til «ja», mens «nei» og
«vet ikke» fikk 0 poeng. For
«delvis» ga vi i utgangspunk-
tet 5 poeng. Noen steder har

partienes kommentarer gjort
at vi har måttet bruke skjønn
ved poenggivingen, og da har
vi i noen tilfeller gitt 2,5 og 7,5
poeng.

Spørsmålene er kategori-
sert i fire hovedtema; «natur»,
«klima og energi», «samferd-
sel» og «forbruk». Vi har reg-
net ut gjennomsnittlig poeng-
sum for hvert tema. Partier
som oppnår 80–100 prosent av
maksimal poengsum, får grønt
lys. Gult lys får partier som
oppnå 40–79 poeng, mens rødt
lys er for partier med maksi-
malt 39 prosent av maksimal
poengsum.

«Natur» og «klima og
energi» er omfattende temaer
som også inneholder flere sek-
torovergripende virkemidler
av stor betydning. Ved bereg-
ning av totalsummen for hvert
parti har vi derfor vektet disse
to temaene tyngre enn de to
andre. n

slaget om å forby nye hyttefelt av
hensyn til naturinngrep. Når det
gjelder vindkraft, er det ikke fler-
tall for å begrense utbygging til
mindre anlegg i allerede indus-
trialiserte områder.

Saker som kan helle begge

veier

Partiguiden viser at det er flere
saker som kan helle begge veier,
og for fem av sakene heller fler-
tallet i favør av natur og klima. Et
flertall av partiene er i hovedsak
positive til å verne 30 prosent av
både land- og havområder innen
2030, slik Norge har forplik-
tet seg til gjennom den globale
naturavtalen. Det er også utbredt
støtte til å forby nedbygging av
myr, som er blant Norges mest
truede naturtyper og viktig som
karbonlager. Flere partier ønsker
dessuten at knappe ressurser
som biomasse og kraft skal bru-
kes der de gir størst miljø- og
samfunnsnytte, noe som kan
styrke energieffektivitet og bære-
kraft i overgangen til et lavut-
slippssamfunn.

Partiene er også positive til
å fjerne merverdiavgiften på
reparasjoner og reservedeler
til klær, sko, elektronikk og
andre forbruksvarer. Dette kan
stimulere til mer gjenbruk og
mindre bruk og kast. Selv om
ingen av disse forslagene har
et klart flertall, har flere par-
tier svart at de delvis er for disse
sakene, i tillegg til at flere gir full
støtte.

Det er særlig partiene til ven-
stre og i sentrum som trekker
opp støtten, mens motstanden
i hovedsak kommer fra Frp og
Høyre, ofte med følge av Senter-
partiet og Arbeiderpartiet.

Stortingsvalget avgjør

Det er imidlertid verdt å huske at
partiene stemmer i blokker, og at
det ikke er gitt at en sak blir ved-
tatt eller nedstemt selv om den
har et flertall bak seg på Stortin-
get. Dessuten vil stortingsval-
get kunne endre sammenset-
ningen på Stortinget og påvirke
hvilke saker som har flertallet
bak seg. n

14 | Natur & Miljø | 1.2025

de – stortingsvalget 2025
√

Rødt Sosialistisk
 Venstreparti

Arbeiderpartiet Senterpartiet Miljøpartiet
de Grønne

Kristelig
 Folkeparti

Venstre Høyre Fremskritts-
partiet

√ √ – – √ X √ X X

√ X – – √ X X X X

√ √ – √ √ √ √ √ –

√ √ X X √ √ X X X

√ √ X X – X – X X

√ √ X X √ – X X X

√ √ – – √ √ √ – X

√ √ X X √ √ √ X X

√ √ √ – √ √ √ √ X

√ √ X X √ √ √ X X

√ √ √ √ √ √ √ √ –

√ √ √ √ √ √ √ X X

√ √ X X √ – √ X X

√ √ X X √ – √ X X

√ √ √ √ √ √ √ – X

√ √ – X √ X √ X X

√ √ √ √ √ √ √ – –

√ √ √ √ √ √ √ √ –

√ √ – √ √ √ √ X √

√ √ X √ √ √ X X √

√ √ X X √ – – X √

√ √ X – √ √ √ – –

√ √ – X √ √ √ X X

√ √ √ √ √ √ √ √ X

– √ X X √ – – X X

√ √ – – √ √ √ X √
Naturvernforbundets partiguide, stortingsvalget 2025. Undersøkelsen bygger på partienes egne svar på 44 spørsmål om miljøpolitikk i perioden 23. april - 14. mai. Partiene har svart «ja» (grønt),
«nei» (rødt) eller «delvis» (gult). Noen steder har vi justert svaret ut fra partienes egne kommentarer til spørsmålene. Undersøkelsen er laget av fagbladet Natur & miljø i samarbeid med Natur-
vernforbundets fagavdeling.

Natur & Miljø | 1.2025 | 15

Send oss en e-post til
medlem@naturvernforbudet.no

så hjelper vi deg.

Barn blir medlem i barnas miljøorganisasjon,
Miljøagentene - helt gratis.

Som Miljøagent får man medlemsbladet
Miljøagentrapporten, mulighet til å være med i lokallag
samt tilbud om å være med på aktiviteter, leire og
arrangementer.

Visste du at..

i et familiemedlemskap
blir alle i familien medlem

til kun 450 kr

Sammen for en ren natur!
Lofoten Avfallsselskap IKS er en støttespiller for å ta vare på natur

og miljø i Lofoten. Som avfallsmottak tar vi mot avfall, slik at det
ikke havner på avveie, men blir håndtert på godkjent måte.

Vi har også engasjert oss i arbeidet med å redusere forsøpling.

Gjennom kampanjer mot ulovlig bålbrenning og rydding/mottak
av eierløst marint avfall.

Vi har også nylig oppgradert vår 2. miljøstasjon med sorterings-

rampe under tak. Det er bedre fasiliteter både kunder og ansatte,
og legger til rette for økt grad av kildesortering.

Takk for jobben Naturvernforbundet gjør med miljø - og naturvern!

Sammen holder vi Lofoten ren!

Lofoten Avfallsselskap IKSwww.las-lofoten.no

30. august, på Eidsvolls
plass i Oslo og i byer og
bygder over hele landet,
samles miljøbevegelsen
til stormarkering før høs-
tens valg. Bli med du også!
Tekst: INGEBJØRG THORKILDSEN
readksjonen@naturvernforbundet.no

Politikerne gjør ikke nok for å stanse klima-
og naturkrisen. Vi vet at mange fortsatt bryr
seg, men at engasjementet drukner i et ellers
stappfullt og dystert nyhetsbilde. Derfor
må vi vise at vi er mange som bryr oss og er
klare for å ta kampen for rettferdig klima-
omstilling og ta vare på naturen.

Siste sjanse for klimamålet – hver grad

teller

Politikerne som velges ved årets valg er de
siste som har muligheten til å justere poli-
tikken slik at vi kan nå klimamålene for
2030. De vedtatte målene oppleves i dag som
umulige å nå, men vi vet også at hver grad
vi begrenser klimaendringene, og hver kva-
dratmeter med natur vi tar vare på, er viktig.

Derfor går Naturvernforbundet sammen
med 25 andre organisasjoner for å mobilisere

til en stor nasjonal markering før valget. Målet
er å sette klima og natur på dagsorden og
sørge for at dette blir miljøvalget vi trenger.

Markeringen heter Stå opp! Den spiller
både på at vi må stå opp å gjøre jobben for
å redde verden, men også på at vi i miljø-
bevegelsen står opp for mange ulike saker.
Markeringen skal bli bred og favne hele mil-
jøbevegelsen. Det er ikke vedtatt noen felles
politiske krav, men målet er å få til et stort
felles løft for klima og natur.

Enkelt å bli med

Tirsdag 6. mai sparket vi i gang kampanjen. Vi
har lansert både Facebook-arrangementet for
markeringen i Oslo, og satte i gang de ulike
kampanjene som skal gå gjennom våren. Alle
som vil kan bli med på de digitale kampan-
jene #jegståropp og «klokke i naturen». Disse
kampanjene kan du lese mer om på nettsiden
https://naturvernforbundet.no/staa-opp/.

Vi må stå sammen

I en tid hvor verden blir stadig mer polari-
sert og brutal – med krig i Europa, klima-

ansvar som fraskrives i store land, og ytre
høyre på fremmarsj – er det ekstra viktig å
stå sammen om det som virkelig betyr noe.
Fellesskapet er viktigere enn noen gang og
det er derfor vi har samlet 25 organisasjoner
som står sammen om denne markeringen,
og vil bli enda flere. Noen prøver å sette sik-
kerhetspolitikk opp mot klima og natur, og
dette vet vi ikke stemmer. I en urolig verden
er det også viktig at vi tar vare på kloden, og
at vi ikke gir oss i kampen for det vi tror på.
Sammen skal vi stå opp – for det som teller.

I tillegg til bredt samarbeid skal også
selve markeringen skal være bred, og fylt
med kultur og musikk og gøye aktivite-
ter. I Oslo skjer markeringen foran Stortin-
get, men det planlegges også markeringer i
flere andre byer i landet blant annet Bergen,
Trondheim og Tromsø. Det er mange som
vi vet er enige med oss, men som ikke all-
tid tør å stille opp på markeringer fordi de
ikke føler seg hjemme og det skal vi gjøre
noe med på denne markeringen. Vi håper
alle som er enige med oss og vil stå opp for
klima og natur blir med. Vi ønsker at du som
er med på denne markeringen skal kjenne
på håp, fellesskap og motivasjon til å ta kam-
pen videre. Vi gleder oss masse til å stå opp
sammen med dere.

På tide å stå opp – for det som teller! n

Klimaaksjoner i 2019 samlet flere titusen mennesker i sentrum av Oslo. Nå håper arrangørene av stormarkeringen «Stå opp» på stort engasjement til høsten.
Foto: Tor B. Christensen

Stå opp
Stormarkering for klima og natur!

Natur & Miljø | 1.2025 | 17

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

Øystesefjella nord for Hardangerfjorden
er et rikt fjellområde med få inngrep. Av
46 områder som ble foreslått som nye eller
utvidede nasjonalparker i 2020, var det en av
de ti som nådde frem til anbefaling fra Mil-
jødirektoratet i 2021. Men nå har prosessen
stoppet. Og ikke bare i Øystesefjella – ingen

av de foreslåtte områdene er vernet ennå,
fire år etter at planen kom.

– Vern av nye nasjonalparker krever kom-
munal aksept. Det ble innført som en del av
oppdraget for dette arbeidet i 2021, forteller
fagdirektør for verneområdeseksjonen i Mil-
jødirektoratet, Gunnar Kjærstad.

Redde for restriksjoner

– Mange grunneiere er redde for restriksjo-

ner, selv om det kommer penger til beva-
ring og skjøtsel. De påvirker kommunene,
for å unngå vern. Det ligger i tiden at kom-
munene får mer makt i natursaker. Gang på
gang ser vi at kommunene får siste ordet,
sier Klaus Rasmussen, leder i Naturvernfor-
bundet i Hardanger.

I Øystesefjella har to av de berørte kom-
munene vedtatt at de ønsker nasjonalpark
her – men den tredje, Kvam, sier nei. I Norge

Naturvern
på pause
I 2021 ble det lagt frem forslag til åtte
nye nasjonalparker, samt flere utvidel-
ser av eksisterende verneområder. Fire
år etter er ingen av disse planene gjen-
nomført.

Fra stien mellom Breidablik og Vending i Øystesefjella.
Foto: André Marton Pedersen

18 | Natur & Miljø | 1.2025

er det nok til å stanse hele verneprosessen.
– Vi ble litt overrasket over at det var så

sterk motstand. Folgefonna nasjonalpark
kom tidligere, og gikk igjennom. Folk er
glade i naturen, men å få vernestempel vil de
ikke. Det sitter langt inne, sier Rasmussen.

Må avveie

– Alle de foreslåtte områdene har store
naturverdier. Vårt oppdrag er å klarlegge

hvilke samfunnsinteresser det er i disse
områdene. Da må det gjøres avveininger
mellom natur og andre samfunnsinteresser.
Det ligger i det at det ikke bare er naturver-
dier som avgjør hva som blir vernet, forkla-
rer Kjærstad.

Arnodd Håpnes, fagrådgiver i Naturvern-
forbundet, synes prosessen nærmer seg en
farse siden det ikke er de reelle naturver-
diene som styrer hva som vernes. At ingen

av de foreslåtte utvidelsene eller nyetable-
ringene av nasjonalparker er gjennomført,
er et brudd på målene i FNs naturavtale og
anmodningene om å verne 30 prosent av
naturen, mener Håpnes. I dag er kun 12,3
prosent av Norges landareal vernet som
nasjonalpark eller naturreservet.

– Kommunene får vetorett. Naturfaglige
og økologiske vurderinger blir satt til side.
Det er kun kommunestyrene som får anled-
ning til å bestemme om et område skal ver-
nes eller ikke. Det er en lite kunnskapsbasert
prosess som ikke fører oss nærmere et repre-
sentativt vern av våre viktigste naturverdier
i tråd med behovet som forskningen doku-
menterer, sier Håpnes.

Lang prosess

Å få vernet natur i Norge er en lang prosess.
Allerede i 2011 krevde Naturvernforbundets
landsmøte at arbeidet med en supplerende
verneplan måtte starte. Bakgrunnen var
at forbundet ønsket et mer representativt
utvalg av norsk, vernet natur. I Norge har vi
vernet mye høyfjell (på fastlandet) og isbreer
(på Svalbard), mens relativt få produktive
områder med rik natur har vært gjenstand
for vern som nasjonalpark. To områder ble
spesielt foreslått i uttalelsen – Preikestolen
i Rogaland og Storheia i Trøndelag. Først-
nevnte er fjernet fra verneplanene på grunn
av lokal motstand, sistnevnte er bygd ut som
vindkraftområde.

Arbeidet kom imidlertid ikke i gang for
fullt før i 2016, da stortingsmeldingen om
naturmangfold ble lagt fram. I 2019 ble stats-
forvalterne bedt om å spille inn vernefor-
slag. Hele 1300 forslag til områder kom inn.
Over halvparten ble avvist i første runde, og
henvist til eventuelt frivillig skogvern. Så,
i det endelige forslaget fra Miljødirektora-
tet, var det 275 områder igjen. Oppdragene
fra Klima- og miljødepartementet ble gitt til
Miljødirektoratet i 2020 – om å utrede sup-
plerende vern som skulle sikre at vi tok vare
på flere sårbare naturtyper, samt en egen
utredning om 46 områder som var foreslått
vernet som nasjonalpark. En solid økning i
antall nasjonalparker, som ville sikret Lars
Monsen jobb i mange år hvis alle skulle pre-
senteres på NRK.

46 blir til tre

I bestillingen fra departementet ble det for-
utsatt «at det skal være lokal medvirkning
og aksept for opprettelse av nye nasjonal- ➤

Natur & Miljø | 1.2025 | 19

parker og departementet ber i oppdraget om
at aktuelle forslag diskuteres med berørte
kommuner». Dette blir tolket som at alle
berørte kommuner må støtte en vernepro-
sess. De aller fleste områdene, blant annet
alle i Rogaland (det eneste fylket som til nå
er uten nasjonalpark), falt ut av planene på
grunn av kommunal motstand.

De 46 områdene som ble foreslått som nye
nasjonalparker, kokte dermed ned til ti. Fire
av disse er nye, og seks er omgjøringer av
landskapsvernområder til nasjonalparker.
Per i dag er det kun tre av disse som er på vei
til å kunne bli nye nasjonalparker – Masfjord-
fjella, Hornelen og Ålfotbreen, alle i Vestland
fylke. I tillegg utredes en mulig ny nasjonal-
park i Ytre Vikna i Trøndelag, som ikke var
foreslått i de opprinnelige planene. Resten
har falt ut på grunn av lokal motstand.

– Vi fryktet at hele denne prosessen skulle
ende med et mageplask på grunn av kom-
munenes vetorett. Dessverre virker det som
om vi får rett. I andre land er det naturverdi-
ene som styrer hvilken natur som blir vernet
– ikke det til enhver tid sittende kommune-
styret i de kommunene som denne naturen
tilfeldigvis ligger i, bemerker Håpnes. Han
mener også at myndighetene må bevilge
mer penger til vern.

Mulig støtte til fire områder

I Sunnmørsalpene er det Ørsta kommune
som ikke vil verne. I Øystesefjella er det
Kvam kommune. I Setesdal Vesthei Ryfyl-

keheiane er det uenighet mellom Valle og
Sirdal kommune, mens det også er lokal
skepsis til nasjonalpark i Lyngsalpan, Sylan
og i Trollheimen-Innerdalen. I sistnevnte
sak er det motstand mot vern i både Oppdal,
Rindal, Surnadal og Rennebu kommune.

I tillegg til de som skrinlegges på grunn
av lokal motstand, ble hele åtte planer om
nye nasjonalparker skrinlagt i forkant av
fremleggingen i 2021. Det gjelder Kvænangs-
vidda-Nabar i Finnmark, Treriksrøysa i
Troms, Preikestolen i Rogaland, Kvitladalen-

Bjordalen i Rogaland/Agder, Viglesdalen i
Rogaland, Ottadalen i Innlandet, Naustdal-
Gjengedal i Vestland og Setesdal Vesthei
Ryfylkeheiane i Rogaland/Agder.

Også tidligere har naturvern tatt tid. I 1991
hadde Norge kun 16 nasjonalparker. Da utar-
beidet daværende miljøvernminister Thor-
bjørn Berntsen en plan for opptrapping av
etableringen av nasjonalparker. Men det tok
hele 19 år før områdene som var foreslått til
vern, faktisk var etablerte som nasjonalpar-
ker. n

Svekker vern av vassdrag
 n Behandlingen av en stortingsmelding

om vern mot flom og skred endte med at
det blir lettere å få godkjent kraftutbyggin-
ger i vernede vassdrag.

– Vi kan ikke godta at over femti år
med vassdragsvern settes i fare på denne
måten, sa Naturvernforbundets leder Truls
Gulowsen i forbindelse med saken. Natur-
vernforbundet hadde markeringer over
hele landet og en underskriftskampanje
der nær 27 000 personer skrev under på
kort tid for å hindre vedtaket. Likevel gikk
det gjennom i Stortinget – Ap, H, Sp og Frp
stemte for forslaget.

«Det åpnes for konsesjonsbehandling
av kraftverk over 1 MW i vernede vassdrag,

der samfunnsnytten, for eksempel i form
av flomdempende tiltak, vurderes som
betydelig, samtidig som miljøkonsekven-
sene anses som akseptable», er ordlyden
som fikk naturvernerne til å slå på stor-
tromma. Her nevnes flomvern kun som et
eksempel. Dermed åpner formuleringen
for utbygging av vassdrag også av andre
hensyn enn flomvern, for eksempel øko-
nomiske.

– Vi trenger mer naturvern – ikke min-
dre. Naturavtalen forplikter oss til å styrke
naturvernet, og øke omfanget. Samtidig
ser vi angrep på de områdene som allerede
er vernet – med ønsker om utbygginger
og svekkelse av vernet. Jeg tror ikke disse

politikerne har skjønt hva dette vedtaket
egentlig innebærer, sier Gulowsen.

Under behandlingen i Stortinget var
det flere av politikerne som stemte for for-
slaget, som bedyret at dette ikke betydde
en svekkelse av vassdragsvernet. Samti-
dig var det jubeloppslag i lokale medier
flere steder i landet, der utbyggingsfor-
kjempere jublet over at det nå ble lettere
å bygge ut vernede vassdrag. Hvordan
den nye bestemmelsen faktisk blir prakti-
sert, vil vise seg i årene som kommer. Men
Naturvernforbundet vil prioritere kamp
mot eventuelle angrep på vernede vass-
drag høyt.

Tjern i Bergsdalen, i den foreslåtte Øystesefjella nasjonalpark.
Foto: André Marton Pedersen

20 | Natur & Miljø | 1.2025

Rødt vil ha en rettferdig miljø­
politikk, der vi kutter utslipp uten å
ødelegge naturen. Vi gjør det bare
verre for klima ved å bygge ned
mer natur med vind turbiner, hytte­
felt og motorveier. Vi må forvalte
ressursene våre demokratisk
og bærekraftig, gjennom
 prioriteringer av både utslippskutt
og natur.

Andre partier har fått mange
 sjanser, men utslippene har knapt
gått ned. Nå er det på tide å
 stemme på en utfordrer.

RØDT JOBBER FOR:

• Nei til ny vindindustri, nye hytte­
felt og mega lomane motor­
veiprosjekter.

• Ta vare på vernede vassdrag,
strandsonen, naturskog og
 annen verdifull natur.

• Prioritere kraft til utslippskutt i
industri og transport, heller enn å
øke kraftproduksjonen med tiltak
som bygger ned naturen bit for
bit.

Les mer på rødt.no

F
o

to
:

Ih
n

e
 P

e
d

e
rs

e
n

Aksjonister fra Natur og
Ungdom og Naturvern-
forbundet protesterte
mot gruvedumping i Før-
defjorden under Nordic
Minings åpning av sitt
gruveanlegg. Kampen
for fjorden fortsetter nå i
Borgarting lagmannsrett.

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

– Når Nordic Mining feirer sin åpning, er det
viktig for oss å gjøre det tydelig at vi aldri
kommer til å gi opp kampen for en ren Før-
defjord, sa Sigrid Hoddevik Losnegård, leder
i Natur og Ungdom da hun sammen med
over femti aksjonister demonstrerte mot
gruveselskapets åpning 22. mai. Markerin-
gen fant sted utenfor gruveanlegget og ute
i vannet, der seks aksjonister lå i fjorden
med overlevelsesdrakter under et stort ban-
ner med påskriften «Førdefjorden er ingen
avfallsplass». Blant aksjonistene i vannet var

også stortingsrepresentant Sofie Marhaug
fra Rødt og stortingskandidatene Hege Lothe
(SV) og Frøya Sjursæther (MDG). Nordic
Minings gjester ble møtt med kamprop, sang
og appeller både fra fjorden og på land.

– Førdefjorden er ikke noe sted man kan
kaste bosset sitt. Dette er hjemmet til truede
arter, og det er en del av hele livsgrunnla-
get vårt. Derfor står vi sammen med miljø-
bevegelsen og fortsetter å jobbe for rene og
levende norske fjorder, sa Marhaug.

Behandles i retten 10.-12. juni

Gruveselskapet Nordic Mining har star-

Fjordprotest før strid i r

Protest mot gruvedumping 22. mai. Iført overlevelsesdrakter i Førdefjorden utenfor
Nordic Mingings gruveanlegg aksjonerte stortingsrepresentant Sofie Marhaug fra
Rødt, Sigrid Hoddevik Losnegård, leder i Natur og Ungdom, Helene Ødven, nestleder
i Naturvernforbundet, Hege Lothe, stortingskandidat for SV, Frøya Sjursæther,
stortingskandidat for MDG, og Fjore Müller fra Natur og Ungdom.
Foto: Alva Thingnes Førsund/NU

22 | Natur & Miljø | 1.2025

tet produksjonen av mineraler til tross for
at det såkalte Fjordsøksmålet ikke er ferdig
behandlet i retten. Naturvernforbundet og
Natur og Ungdom har saksøkt staten for å
ha gitt gruveselskapet tillatelse til å dumpe
opptil 170 millioner tonn med gruveavfall
i fjorden. Saken kommer til behandling i
Borgarting lagmannsrett 10.-12. juni.

– Denne saken er ikke avgjort. Vi har god
tro på at vi vinner Fjordsøksmålet i retten.
Da må staten trekke tillatelsen tilbake, og
dumpingen må stoppe øyeblikkelig, sier
Helene Ødven, nestleder i Naturvernforbun-
det. Ødven deltok i markeringen mot gruve-

selskapets åpning, og var blant dem som lå i
overlevelsesdrakt i fjorden, like over sjøde-
poniet.

Har dumpet siden november

Nordic Mining har hatt flere problemer i
oppstarten av gruveanlegget. Produksjonen
av rutil er ennå ikke i gang, men den første
skipslasten med granat gikk til Rotterdam i
Nederland 12. mai. Selskapet har også star-
tet dumpingen av gruveavfall i fjorden. Da
Natur & miljø spurte selskapet om dette i
januar, ville de ikke svare. Men den 27. april
bekreftet Katarina Skagestad Kleppe, miljø-
ansvarlig i Nordic Mining, overfor lokalavi-
sen Firda at dumpingen har holdt på siden
november i fjor. Det betyr at selskapet holdt
informasjon tilbake.

– Nordic Mining tar en stor risiko ved å
starte gruveproduksjonen før det er retts-
lig avklart om utslippstillatelsen er lovlig,
påpeker Ødven.

Vant gjennom i EFTA-domstolen

I april i år fikk miljøorganisasjonene med-
hold på flere viktige punkter i en rådgivende
uttalelse fra EFTA-domstolen. Etter at mil-
jøorganisasjonene anket Fjordsøksmålet til
Borgarting lagmannsrett, ble stridsspørsmå-
let i saken lagt frem for EFTA-domstolen 16.
oktober i fjor. Domstolen skulle ta stilling
til om den norske statens begrunnelse for å
tillate forurensing av en ren og rik fjord er i
tråd med EUs vanndirektiv.

Ifølge EUs vanndirektiv er det forbudt å
forurense en vannressurs som Førdefjor-
den. Hvis det skal tillates, stilles det strenge
krav. Tiltaket må ha en overordnet interesse
for samfunnet, eller «overriding public inte-
rest», som det står i
vanndirektivets artik-
kel 4, nr. 7. Da tillatel-
sen ble gitt, var statens
begrunnelse at gruve-
driften vil gi inntekter
til eiere, ansatte og det
offentlige. Miljøorga-
nisasjonene har hele
tiden ment at statens
tolkning er feil. I mars
år kom dommen fra
EFTA-domstolen. Den
slår fast at økonomiske
hensyn ikke er nok til
å tillate forurensning

av en fjord. EFTA-domstolen har konsekvent
oversatt overriding public interest til tvingende

allmenne hensyn i den norske oversettelsen
av dommen.

– Dette er en stor seier, og det betyr at
dommen fra Oslo tingrett var feil. Nå ser vi
fram til å møte staten i lagmannsretten for å
sette en endelig stopper for dumping av gru-
veavfall i Førdefjorden, uttalte Naturvernfor-
bundets leder Truls Gulowsen da EFTA-dom-
men kom.

Dommen er ikke juridisk bindende, men
er en rådgivende uttalelse som vil måtte leg-
ges til grunn for behandlingen i lagmanns-
retten.

Staten endrer begrunnelse

Etter dommen fra EFTA-domstolen, har
imidlertid staten endret begrunnelsen for
utslippstillatelsen. I stedet for å henvise
til inntekter og fortjeneste, slik man hittil
har gjort, mener staten nå at tillatelsen kan
opprettholdes på grunn av hensynet til for-
syningssikkerhet og forsyning av kritiske
råvarer i EØS. Da tillatelsen ble gitt i 2016
ble dette ikke nevnt. Miljøorganisasjonene
på sin side avviser den nye begrunnelsen og
påpeker at staten ikke har anledning til å
endre begrunnelse, ifølge tradisjonell norsk
forvaltningsrett og EØS-rettslige regler.

Organisasjonene avviser også at Nordic
Minings produksjon bidrar til forsyningssik-
kerhet av kritiske råmineraler.

«Under enhver omstendighet vil miljø-
organisasjonene fastholde at Engebø-pro-
sjektet i sin nåværende utforming ikke er
strategisk viktig for Norge eller EØS mer
generelt», står det i miljøorganisasjonenes
prosesskriv til Borgarting lagmannsrett. n

Støtt
Fjordsøksmålet

spleis.no/fjordsøksmålet

Ditt bidrag gjør en forskjell!

d i retten

Natur & Miljø | 1.2025 | 23

Det står dårlig til med
Oslofjorden, og det haster
med tiltak som kan hjelpe
livet tilbake. For å få til
det, vil Naturvernforbun-
det la politikerne få ro.
Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Oslofjorden er en av de viktigste sakene for
Naturvernforbundet i det kommende stor-
tingvalget. For hundre år siden var fjorden full
av liv. Det yret av fisk, store sildestimer kom
inn etterfulgt av hvaler, og i Bunnefjorden var
det en egen bestand med håkjerring, en hai
som kan bli opptil 7,5 meter lang. Nå er hva-
lene og haiene borte, kysttorsken er nær kol-
laps og døde soner med livløst vann har vokst.

– Oslofjorden har lenge lidd av at den
angår så mange at ansvaret pulveriseres.
Flere departementer, seks fylkeskommu-
ner og 23 kommuner har alle et delansvar.

Oslofjorden kan ikke vente lenger, og må
rykke opp på alles prioriteringsliste med det
samme, sier fagrådgiver Tuva Løkse i Natur-
vernforbundet.

Var en rik fjord

Oslofjorden var tidligere en av landets
rikeste fjorder. I løpet av de siste hundre
årene er alle torskefisker redusert med 86
prosent. Silde- og brislingfisket har falt, og
de store tareskogene er så godt som borte.
Mange viktige tang- og algesamfunn har
hatt en negativ utvikling. Sjøvannet har
gradvis blitt mer grumsete, og det har redu-
sert siktdypet. I 1950 vokste det tare helt
nede på 25 meters dyp i ytre Oslofjord, men
nå vokser den ikke dypere enn på 14 meter,
ifølge Havforskningsinstituttet. I indre
områder mangler fjordbunnen oksygen, og
fisk og andre dyr sliter. Der det tidligere var
friske tareskoger, vokser trådaktige alger
som tepper på havbunnen.

Lar politikerne få ro

For å få politikerne mer på banen, vil Natur-

vernforbundet invitere dem med på båttur i
sommer. Turen skal gå fra Bjørvika i Oslo og
utover mot Hovedøya, og farkosten har hver-
ken motor eller seil.

– Vi skal bruke noen fine gamle nord-
landsbåter, og politikerne skal få ro selv, sier
Løkse.

Hun tar oss med på fjorden sammen med
Adrian Baesu fra Naturvernforbundet i Oslo
og Akershus. Flere fine gamle trebåter ligger
på ei brygge mellom Operaen og Munchmu-
seet. Her er det tre, tjære og trutning som
gjelder. Dette er båter med to sett med årer.
Skal du ferdes med disse, må du lære å ro i
takt – og det er akkurat det Løkse vil få poli-
tikerne med på.

– Ideen er å invitere politikere som stiller
til valg på Stortinget til morgenkaffe på fjor-
den. Der vil vi gjerne ha en samtale, høre hva
de mener og fortelle hvor viktig det nå er å
hjelpe fjorden, sier Løkse.

Før politikerne forlater båten, får de med
seg Naturvernforbundets ønskeliste for fjor-
den. Der står det tre viktige punkter, som
alle er nødvendige i redningsaksjonen:

Skal ro for Oslofjorden

I samme båt. Adrian Baesu og Tuva
Løkse fra Naturvernforbundet
vil ha med politikerne for å ro for
Oslofjorden i sommer. Roklubben
Åretak stiller med båter.
Foto: Tor Bjarne Christensen

24 | Natur & Miljø | 1.2025

Bli med og redd Oslofjorden!
Gi ditt bidrag ved å skanne QR-koden
eller ved å vippse til #13042

La fjordene leve!

 n Strengere regulering av fisket i Oslofjor-
den, inkludert totalt fiskeforbud i store deler
av fjorden i minimum ti år.

 n En satsing på nitrogenrensing fra avløp,
og nulltoleranse for store punktutslipp.

 n Tiltak mot avrenning fra landbruket, som
bedre håndheving av kantsoner og forbud
mot høstpløying.

Spørreundersøkelse

For politikerne kan det være stemmer å
hente ved å jobbe for Oslofjorden. En spør-
reundersøkelse som Opinion har gjort for
Oslofjordens Friluftsråd viser at hele 9 av 10
nordmenn mener at en ren Oslofjord er vik-
tig for Norge.

Ifølge undersøkelsen er miljøspørsmål
også viktig for hvilket parti folk stemmer på.
På spørsmålet om hvor sannsynlig det er at
man vil stemme på et parti som går inn for
tung satsing på å gjenopprette den økolo-
giske balansen og livet i Oslofjorden, sva-
rer 25 prosent at denne saken er med på å
bestemme hvilket parti de skal stemme på i
valget til høsten.

Undersøkelsen viser også at hele 77 pro-
sent av befolkningen støtter innføring av
såkalte nullfiskeområder i store deler av fjor-
den. Støtten er bredt forankret på tvers av
både alder, kjønn og bosted.

Diskusjon om nullfiske

Tidligere i år la Nærings- og fiskeridepar-
tementet og Klima- og miljødepartementet
fram forslag om tre store fiskeforbudsso-
ner, samt fjerning av alle slags smutthull til
å fange truet kysttorsk. Forslagene har vært
ute på høring, og det er ventet at en avgjør-
else kan komme snart. Samtidig foregår det
en strid om sannheten, der blant andre pen-

sjonerte havforskere har gått ut og sådd tvil
om fiskeforbud vil hjelpe.

I et høringsinnspill skriver Erlend Moks-
ness, tidligere forskningsdirektør i Hav-
forskningsinstituttet, at «permanente
nullfiskeområder har begrenset verdi som
forvaltningstiltak for bestander av arter som
torsk og pelagiske arter som sild og bris-
ling.» Det står i skarp kontrast til meldingen
fra dagens havforskere, som anbefaler store

fiske- og trålefrie områder i indre og ytre del
av fjorden.

— Å påstå at det å fiske ikke har noen
effekt på fiskebestandene bør falle på sin
egen urimelighet, og er for lengst motbe-
vist av gjeldende forskning. Når vi freder
utvalgte områder i Oslofjorden helt for fiske,
og holder oppsyn med at det respekteres, får
kysttorskene som fortsatt er i fjorden bedre
odds, uansett hva de ellers trues av, sier
Løkse.

Naturvernforbundets syn støttes av Hav-
forskningsinstituttet, som nylig har slått fast
i sitt høringssvar at de foreslåtte nullfiske-
områdene forventes å bidra til å styrke både
miljø- og økologisk tilstand, og tilstanden i
fiskebestander.

Trenger folket i ryggen

Løkse er prosjektleder i Naturvernforbun-
dets Oslofjordprosjekt. Hun er opptatt av
sammenhengen mellom folkelig engasje-
ment og politiske prioriteringer.

– Vi har inntrykk av at mange politikere
og byråkrater har forstått alvoret og ønsker
å redde fjorden. Men å ta modige grep i poli-
tikken, er lettere hvis politikerne har en fol-
kebevegelse i ryggen, sier Løkse.

Med støtte fra Sparebankstiftelsen DNB
ønsker Naturvernforbundet å bidra til akti-
viteter som skaper engasjement. Lokallag i
Naturvernforbundet, Natur og Ungdom og
Miljøagentene kan nå søke om midler. Akti-
vitetsstøtten kan brukes i fylkene Østfold,
Oslo og Akershus, Buskerud, Vestfold, Tele-
mark og Innlandet. Og det er ikke lite penger
i potten.

– I den første utlysningsrunden vil vi for-
dele inntil én million kroner til lokale aktivi-
teter. Så det er bare å søke, sier Løkse. n

Mer av dette: Den store sjøanemonen Urti-
cina eques trives ofte litt dypere enn fjære-
sjørosa. Her sitter den på en stein blant død-
mannshåndkoraller, sjøpunger, svamp og
hydroider. På toppen ser man sukkertare. Bil-
det er utenfor Drøbak i Oslofjorden.
Foto: Erling Svensen

Natur & Miljø | 1.2025 | 25

Vi forbruker stadig mer
Nordmenn forbruker stadig mer varer. Det ødelegger
natur og klima over hele kloden. Samtidig klarer vi
ikke å øke andelen av varer som blir gjenbrukt.

Tekst: KRISTIAN S. AAS
kaa@naturvernforbundet.no

Bare to prosent av varene vi bruker, går inn i
ny produksjon når vi kvitter oss med dem –
selv om hele 44 prosent av varene kan gjen-
brukes eller resirkuleres. Det gjør Norge
til det landet med lavest andel gjenbruk og
resirkulering av de landene som har fått
egne rapporter utarbeidet av Circle Econ-
omy Foundation (CEF). Til sammenligning
er verdens gjennomsnitt 6,9 prosent – heller
ikke imponerende, men langt høyere enn i
Norge.

«Hvis vi hadde resirkulert alle materia-
ler som kunne blitt brukt på nytt, ville glo-
bal sirkularitet ha økt til 25 prosent. Dette er
imidlertid urealistisk i praksis, siden enkelte
materialer er vanskelige og dyre å gjen-
bruke. Derfor anbefaler rapporten tiltak som

reduserer det totale forbruket i tillegg til å
øke gjenbruks- og resirkuleringsgraden»,
skriver CEF i pressemeldingen om sin siste
globale rapport.

Material- og klimafotavtrykk

Rapporten måler materialfotavtrykk (hvor
mye materialer som må utvinnes for å pro-
dusere de varene vi forbruker) og klimafot-
avtrykk (hvor stort klimagassutslipp som
produksjonen av de samme varene gir). Nor-
ges materialfotavtrykk har økt med 6 pro-
sent fra 2018 til 2022 – fra 197 til 208 milli-
oner tonn. Av dette er 77 prosent importert
fra andre land, særlig fra Asia og Stillehavs-
regionen (80 millioner tonn) med Kina som
største leverandør (33 millioner tonn). Nor-
ges klimafotavtrykk har holdt seg stabilt
på 87 millioner tonn CO₂-ekvivalenter (alle
klimagasser, med klimaeffekt regnet om

til CO₂), men med én vesentlig endring fra
2018 til 2022: 71 prosent av utslippene til vårt
forbruk kommer nå fra produksjon utenfor
Norges grenser, en økning fra 66 prosent i
2018.

– Dagens system skjuler utslippene vårt
forbruk skaper i andre land. Det undergra-
ver både motivasjonen for utslippskutt i
produksjonsland, og sirkulære løsninger for
ombruk i Norge, sier Alexander Christian-
sen, leder i Circular Norway.

Mer enn det dobbelte av EU

Rapporten viser at den norske materialfot-
avtrykket er på 39 tonn per person, mens
gjennomsnitt i EU er på 15 tonn. Globalt
gjennomsnitt per person er 12 tonn. Norsk
karbonfotavtrykk er på 16 tonn per person,
med et EU-gjennomsnitt på 11 tonn. Sverige
har til sammenligning 8 tonn per person –
halvparten av Norge.

Den største forbedringen innen klimafot-
avtrykket har, for Norges del, kommet innen
transportsektoren. Overgangen til elektriske
biler gir lavere forbruk av bensin og diesel,
som har et stort volum og gir store klima-

Vårt forbruk av varer gir konsekvenser for natur og
klima over hele kloden. Norge er det landet som er
undersøkt som har lavest gjenbruksgrad.
Foto: leolintang/Istockphoto.com

26 | Natur & Miljø | 1.2025

gassutslipp. Men fortsatt er rundt halvpar-
ten av vårt energiforbruk fra fossile kilder
– til tross for at nesten all strøm i Norge er
fornybar. Og samtidig som elektriske kjøre-
tøy har et mindre materialbehov for energi,
har de et større materialbehov ved produk-
sjon – ofte av materialer som i stor grad ikke
gjenbrukes.

– Dugnad er topp, men ikke nok

På fremleggingen av rapporten understreket
klima- og miljøminister Andreas Bjelland
Eriksen at material- og klimafotavtrykket
må ned, at vi må slutte å sløse, og at dette er
en «dugnad».

– Dugnad er topp, men ikke nok! Det er
flott at våre politikere selv blir mer bevisst
eget forbruk, akkurat som det er strålende
at flere klesbutikker nå tilbyr reparasjon
av klærne de selger. Men vi er faktisk helt
avhengig av konkrete mål for sirkularitet og
for lavere fotavtrykk, og virkemidler som
gir fortgang. Det er myndighetenes ansvar
å legge til rette for dette, sier Pernille Bon-
nevie Hansen, nestleder i Naturvernforbun-
det. n

Vi lever på krita
Allerede 16. april hadde vi
nordmenn brukt vår rettmes-
sige andel av de ressursene
som jorda skaper i løpet av et
helt år. Resten av året tærer vi
på jordas reserver.

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

– Norsk forbruk er i dag veldig langt fra
bærekraftig, og det kveler naturen vår. Det
er ganske dramatisk når vi står midt i en
klima- og naturkrise, sier nestleder i Natur-
vernforbundet Pernille Bonnevie Hansen.

Organisasjonen Global Footprint
Network regner hvert år ut en dato, som
representerer den dagen verden ville ha
«brukt opp» årets andel av jordas res-
surser hvis alle levde som oss. For hele

verden samlet er årets dato 29. juli, mens
Norge hadde sin overforbruksdag 16.
april. Alle industrialiserte land havner på
vårsiden av kalenderen, med Sverige like
foran oss (10. april), og med Qatar som
det tidligste (6. februar).

Fram til 1970-tallet var verdens råvare-
forbruk omtrent i balanse med hva natu-
ren gjenskapte på ett år. Nå bruker verden
samlet sett opp alle ressursene før som-
meren er over.

– Det at denne dagen kommer så tidlig,
er en vekker for hvor skyhøyt forbruket
vårt her i Norge er. Bare siden 2015 har
norske husholdningers forbruk økt med
hele 16 prosent. Selv om mange er klar
over at vi kjøper og kaster for mye, tenker
mange kanskje ikke over hvordan dette
helt konkret påvirker jorda vi lever på.
Det er ganske skremmende å dykke ned i,
sier Bonnevie Hansen. n

Nestleder Pernille Bonnevie Hansen vil gjøre oss mer bevisst på konsekvensene av vårt
forbruk.
Foto: Lise Helset Eide

Natur & Miljø | 1.2025 | 27

Fikk Visuelt-
pris for Natur
& miljø-forside
Forsiden til forrige utgave av Natur
& miljø ble belønnet med Visuelt-
prisen i kategorien for redaksjonell
illustrasjon.

Tekst: KRISTIAN S. AAS
kaa@naturvernforbundet.no

Designer Eivind Stoud Platou fra enmanns-
byrået Handverk mottok prisen i Oslo i mai,
tydelig stolt over å bli belønnet med en høyt-
hengende designpris. Og det var ikke den
eneste prisen Platou mottok i løpet av kvel-
den. Han mottok også to priser for design av
innpakning, samt for et bokcover.

– Visueltprisen er Norges største konkur-
ranse for design, illustrasjon og visuell kom-
munikasjon. Å få anerkjennelse her henger
høyt. Og det er ekstra moro når det er et pro-
sjekt som er så viktig for meg personlig, sier
Platou.

Ideen bak forsiden var å felle Norges kan-
skje mest kjente gamle furu, nemlig den på
fyrstikkeskene fra Nitedal.

– Utgangspunktet var at skognæringen
flatehogger fantastiske gammelskoger og
erstatter dem med plantasjer. Forskjellen på
de to skogtypene er himmelvid. Ved å felle
furua på den tradisjonelle fyrstikkesken ville
vi vise at det var noe mer enn bare «trær»
som stod på spill, sier Platou. n

Kutter k
Med stor iver fjerner presi-
dent Donald Trump og hans
styre i USA alle henvisninger
til klima i offentlige kilder.
Samtidig fjernes støtte til
klimaforskning, og tidligere
innsamlede forskningsdata
slettes. Andre miljøsaker som
plastforurensning og tiltak
mot miljøgifter påvirkes også
av presidentens anti-miljø-
kampanje.

Designer Eivind Stoud Platou vant Visuelt-pris for sin forsidede-
sign på forrige nummer av Natur & miljø.
Foto: Gunilla Holm Platou

28 | Natur & Miljø | 1.2025

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

En drastisk omlegging av USAs klima- og
miljøpolitikk er i gang. Blant de mange
raske og kaotiske endringene finner vi tiltak
som svekker innsatsen for å kutte klima-
gassutslipp, og forstyrrer det vitenskapelige
grunnlaget. USA har nemlig vært ledende i
verdens klimaforskning, men nå vil Trump-
administrasjonen stanse så mye som mulig
av dette. Det kan gi hull i dataserier når det
gjelder temperaturovervåkning, måling av
forurensning i atmosfæren, overvåkning av
isdekke ved polene og andre klimaindika-
torer. Vi vil rett og slett få vite mindre om
hvordan det står til med planeten.

Saboterer og sensurerer forskning

Det er ikke bare forskningsdata om fremtiden
som står i fare. Data som tidligere er samlet
inn, slettes fra offisielle databaser og kilder.
Og det er ikke bare klimaforskning som ram-
mes – forskning som inneholder referanser
til f.eks mikroplast eller utvalgte miljøgifter
skal også miste offentlig støtte, og står i fare
for å bli slettet. Det samme gjelder forskning
som skal sikre rent drikkevann, og hindre for-
urensning fra miljøgifter som PCB og PFAS.

Statlige nettsider, støttede forsknings-
prosjekter og tidligere publiserte forsknings-
resultater vil bli sjekket opp mot en liste
med «forbudte ord», som i tillegg til en hel
rekke miljøbegreper nevner henvisninger til
kjønnsforskning, rettferdighets- og likestil-

lingstiltak, multikultur – og peanøttallergi,
for å nevne noen. Er disse ordene nevnt i
søknader, rapporter eller nettsider, står de i
fare for å bli avvist eller slettet.

– Systematisk angrep

Forskere i USA melder at mange allerede
bedriver selvsensur, og unngår begrepene som
står på listen over forbudte ord for å unngå å
miste jobben. Eliteuniversitetet Harvard har
saksøkt president Trump for å bryte grunnlo-
ven i USA på punktet om ytringsfrihet.

– Dette er et systematisk angrep på inter-
nasjonalt klimaarbeid og forskningssamar-
beid. Det gir friere spillerom til de landene
som vil gjøre minst, og åpner for at flere land
kan bli med på å bremse og blokkere klima- ➤

President Donald Trump
bruker storslegga på
amerikansk miljøpolitikk
– og annen forskning og
kunnskapsformidling.
Foto: Liam Enea, Flickr, CC

er klima- og miljøtiltak

Natur & Miljø | 1.2025 | 29

tiltak i hele verden, forklarer forskningsle-
der Steffen Kallbekken ved Cicero Senter for
klimaforskning.

– Trump trakk USA ut av Parisavtalen også
for åtte år siden. Det var negativt, men førte
ikke til avgjørende negative konsekvenser
for det internasjonale klimasamarbeidet.
Men denne gangen er Trump bedre forbe-
redt. Forskere nektes å være med på møter,
finansiering stoppes og klimadata trekkes
tilbake, sier Kallbekken.

Straffetiltak

I april ble verdens sjøfartsorganisasjon IMO
enige om en avtale som skal redusere utslip-
pene fra verdens sjøfart. Målet er netto
nullutslipp i 2050. Norges miljøminister
Andreas Bjelland Eriksen skrøt av avtalen,

og Norge har spilt en sentral rolle i å få avta-
len på plass. Nær alle verdens land er med.

Trumps USA har derimot trukket seg fra
avtalen – som de har fra flere andre inter-
nasjonale avtaler om miljø og klima, inkludert
Parisavtalen. Om amerikanske skip blir pålagt
tiltak som følge av avtalen har Trump varslet
straffetiltak mot de landene som etterlever
den. De vil altså ikke bare svekke USAs klima-
politikk, men også straffe andre land som for-
søker å ha en politikk for å kutte utslipp.

– Ikke farlig

Det amerikanske miljødirektoratet EPA
har blitt beordret til å ikke lenger definere
klimagassutslipp som noe som kan sette
menneskers liv og helse i fare. Det betyr at
det ikke lenger finnes lovhjemmel i USA for

å gjennomføre tiltak mot klimagassutslipp,
siden de ikke lenger defineres som farlige.
Samtidig har flere prosjekter som åpner for
økt kull- og oljeutvinning blitt godkjent,
mens prosjekter innen fornybar energi blir
stanset. Samtidig er det et press for å gjen-
nomføre flere utbygginger og tiltak innen
fornybar energi og energisparing – rett og
slett fordi de er lønnsomme, og billigere enn
å basere seg på fossil, forurensende energi.
Det er derfor uvisst hvor kraftig Trump-sty-
ret klarer å bremse den grønne omleggingen
av USAs energisystem.

Omfattende sensur

Flere tusen meteorologer har også mistet job-
ben, som følge av Trump-administrasjonens
kutt i offentlig sektor. Dette svekker både kli-
maforskningen og værmeldingstjenesten.

– Det er et omfattende sensurprogram, og
en fullstendig fordreining av virkeligheten
vi ser fra Trumps USA nå. Det er ikke slik at
klimaendringer blir mindre virkelige, natur-
krisa mindre alvorlig eller miljøgifter min-
dre farlige bare man ikke forsker på dem,
eller forteller om dem. USAs strutsepolitikk
er en trussel mot hele verdens innsats for å
bremse de alvorligste konsekvensene av våre
utslipp, sier Truls Gulowsen, leder i Natur-
vernforbundet. n

En av fire tror ikke vi påvirker
 n En av fire nordmenn tror ikke at klimaendringene i hovedsak er menneskeskapte.

Det viser en EU-studie fra 2022, som sammenlignet holdninger i klimaspørsmålet i
Norge, Storbritannia, Irland, Polen, Italia og Tyskland. Norge skiller seg klart ut – i de
andre landene varierer skepsisen mellom 10 og 18 prosent. I samme studie kommer det
frem at fire av ti polakker mener at klimaendringer allerede påvirker dem selv person-
lig – mot kun 16 prosent i Norge. Norge er også det eneste landet der en majoritet heller
ikke er bekymret for at klimaendringene skal påvirke dem personlig i fremtiden.

Samtidig som ekstremvær blir kraftigere og hyppigere, kutter Trump-administrasjonen midler til både klimaforskning, værvarsling og krisehånd-
tering. Her fra orkanen Helene høsten 2024.
Foto: Florida Fish and Wildlife/Flickr.com

30 | Natur & Miljø | 1.2025

Forbudte ord
Trump-administrasjonen i USA fjerner
systematisk ord og uttrykk fra føderale
nettsider, rapporter og forskningspro-
grammer. Eksisterende og fremtidige pro-
sjekter som skal motta støtte blir sjekket
opp mot denne listen.

Listen over ord som ikke lenger regnes
som akseptable består av over 350 ord,
og er samlet av PEN America ved hjelp
av ulike nyhetskilder. I tillegg til LGBT-
saker, inkluderings- og mangfoldstiltak,
er det et bredt utvalg av natur- og miljøsa-
ker som påvirkes. Klimasaker bannlyses
i det store og hele, men også referanser
til fornybar energi, enkelte miljøgifter,
mikroplast og rent drikkevann skal «vas-
kes vekk» fra statlige nettsider, rapporter
og forskningsprogrammer.

– Gjennom vage, bitre og overdrevne
presidentordrer og andre handlinger har
Trump-administrasjonen angrepet ret-
tigheter, ideer og ord den ikke er enig i,
og rettferdiggjort tiltak ved å hevde at
de frigjør amerikanere gjennom en for-
vridd og falsk versjon av «gjenoppretting
av ytringsfriheten», sier PEN America i
en rapport om ytringsklimaet i USA etter
presidentskiftet.

– Trump-administrasjonen har sviktet
grunnprinsippet i vårt demokrati – at du
er fri til å uttrykke din mening uten frykt
for represalier fra regjeringen.

Uttrykkene som angår natur- og miljø-
saker som skal fjernes fra nettsider, opp-
lysnings- og forskningsmateriale er disse:

A
Activism (aktivisme)
Activists (aktivister)
Agricultural water (vann fra landbruk)
Air pollusion (luftforurensning)
Alternative energy (alternativ energi)
Aviation fuel (flydrivstoff)

B
Bioenergy (bioenergi)
Biofuel (biodrivstoff)
Biogas (biogass)
Biomethane (biometan)

C
Carbon emissions mitigation (karbonut-
slippsreduksjoner)
Carbon markets (karbonmarkeder)
Carbon pricing (karbonprising)
Carbon sequestration (karbonfangst/
lagring)
Changing climate (klimaendring)
Clean energy (ren energi)
Clean fuel (rent drivstoff)
Clean power (ren kraft)
Clean water (rent vann)
Climate (klima)
Climate accountability (klimaansvar)
Climate change (klimaendringer)
Climate consulting (klimarådgivning)
Climate models (klimamodeller)
Climate resilience (klimatåleevne)
Climate risk (klimarisiko)
Climate science (klimaforskning)
Climatesmart (klimasmart)
Climate smart agriculture (klimasmart
landbruk)
Climate smart forestry (klimasmart skog-
bruk)
Climate variability (klimavariasjoner)
Contaminants of environmental concern
(miljøutsatt forurensning)

D
Diesel (diesel)

E
Electric vehicle (elbil)
Energy conversion (energiskifte)
Environmental justice (miljørett)
Environmental quality (miljøkvalitet)

F
Fluoride (fluor)
Fuel cell (brenselscelle)

G
GHG emission (klimagassutslipp)
GHG monitoring (klimagassovervåkning)
GHG modelling (utslippsmodeller for kli-
magasser)
Global warming (global oppvarming)
Green infrastructure (grønn infrastruk-
tur)

Greenhouse gas emission (klimagass-
utslipp)
Groundwater pollution (grunnvannsforu-
rensning)

H
Hydrogen vehicle (hydrogenkjøretøy)

L
Low-emission vehicle (lavutslippskjøre-
tøy)

M
Membrane filtration (membranfiltrering)
Methane emissions (metanutslipp)
Microplastics (mikroplast)

N
Nonpoint source pollution (forurensning
som ikke kommer fra en enkelt punkt-
kilde, f.eks slitasje fra bildekk)
Nuclear energy (atomenergi)
Nuclear power (atomkraft)

P
PCB (miljøgiften PCB)
PFAS (perfluorerte stoffer, gruppe med
miljøgifter)
PFOA (en gruppe miljøgifter som inngår
i PFAS)
Pollution (forurensning)
Pollution abatement (reduksjon av foru-
rensning)
Pollution remediation (opprydding av
forurensning)

S
Safe drinking water (trygt drikkevann)
Science-based (forskningsbasert)
Sediment remediation (håndtering av
sedimenter)
Soil pollution (jordforurensning)
Solar energy (solenergi)
Solar power (solkraft)

W
Water collection (vannreservoar)
Water conservation (vannbevaring)
Water management (vannforvaltning)
Water quality (vannkvalitet)
Wind power (vindkraft)

Kilde: PEN America

Natur & Miljø | 1.2025 | 31

Brenner du inne
med tips du vil dele med
andre? Send en mail til
ra@naturvernforbundet.no,
så får vi det kanskje med i
neste spalte!

Tor Bjarne
Christensen (52)
Journalist i Natur & miljø

BOK: Jeg kan varmt anbefale The

Overstory av Richard Powers. Det
er en brannfakkel av en bok om
tapet av de siste store gammel-
skogene i USA og kampen for å
redde dem. Boka er en samling
av historier bygget rundt treet og
dets betydning for mennesker
og natur. Den viser også hvordan
naturen og dens komplekse øko-
systemer er så mye større og vikti-
gere enn vi mennesker forstår.

PODCAST: Jeg er veldig glad i
NRK, og hører daglig på deres
podcaster. Det går mye i poli-
tikk, og ganske ofte handler

det om miljø. For meg er det
ikke noe som slår Dags-

nytt 18.
MUSIKK: Musikk betyr

veldig mye for meg. Jeg
kan bli helt oppslukt
av artister, og samler
på lp-er av dem jeg

liker best. Blant dem er PJ Harvey.
Hun er en kraftfull stemme mot
krig og ødeleggelser, og har gitt
ut noen utrolig sterke album. Her
er tre låter: The Glorious Land, A

Line In The Sand og The Words That

Maketh Murder.

SOSIALE MEDIER-KONTO:
Jeg bruker ganske lite tid på sosi-

ale medier, men jeg har to tips:
George Monbiot (@georgemon-
biot.bsky.social) som både skriver
om natur og politikk i The Guar-
dian, og naturverneren og fugle-
mannen Martin Eggen, som gjør
en strålende jobb med å formidle
både naturglede og naturtap.

Ole Midthun (30)
Lokallagsleder i Naturvernforbundet

Hamar og omegn

BOK: Naturparadokset av Marit Beate Kasin
er en utrolig god skildring av naturen vi mis-
ter og hvorfor. Samtidig gjør den en god jobb
i å sette ord på naturens magi og verdi, som
en påminnelse om hvorfor den er verdt å
kjempe for!
PODCAST: Bellona sin Klodebry-podkast
har vært en bra måte å høre direkte fra gode
fagfolk om de temaene de er best på.
MUSIKK: Det er ingen som skaper Natur og
Ungdom-stemning som Moddi. For magiske
skogsturer vil jeg også sterkt anbefale Elve-
rums-bandet Team Me!
SOME: Naturrestaurering er på alles lepper
om dagen. Jeg har i flere år fulgt Mossy Earth
på YouTube, hvor de viser forskjellige restau-
reringsprosjekter over hele verden. Det er
spennende å se de forskjellige måtene vi kan
hjelpe naturen til å hente seg inn igjen!

Natur�ukt

Fo
to

: E
ri

ka
s

M
ac

iu
le

vi
ci

u
s,

 K
n

u
t

K
ri

st
o

ff
er

 Jo
h

an
se

n
-G

ra
n

li
o

g
 K

ri
st

ia
n

 M
yh

re
 S

æ
tr

e
fr

a
H

am
ar

 K
at

ed
ra

ls
ko

le

32 | Natur & Miljø | 1.2025

Ingvild Sundal
Joys (29)
Prosjektansvarlig, Naturvern-

forbundet, Hordaland

BOK: Havlandet av Per Anders
Todal. Kombinasjonen av skild-
ringene, menneskemøtene,
naturvitenskapen og mytolo-
gien gir et helt bilde av Norge
som havnasjon og vårt forhold
til det som får meg til å føle aller
mest på ærefrykt; havet.
PODKAST: I Jøss!? Får noen
av mine favoritt vitenskaps- og
naturformidlere pirke i nysgjer-
righeten. I Utestemmer drøm-
mer jeg meg bort i flotte fri-
luftsopplevelser. Også har vi i
Naturvernforbundet Hordaland
startet egen podkast; NaturVest-
podden. Det er stas.
MUSIKK: Moddi sitt album
Bråtebrann setter ord på kom-
pleksiteten i menneskers for-

hold til natur, med et herlig
skråblikk på det Norge vi lever
i i dag. Lorde sitt album Solar
Power får meg til å ville løpe ut
barbeint og legge kroppen mot
solvarmt svaberg.
INSTAGRAM-KONTO:
@idafrisch fordi hun deler så
fint om menneskers forhold til
natur, og @ejlish fordi jeg er
ekstra svak for den ville Sval-
bardnaturen (og søte polarhun-
der!).

Marina
Gørtz (36)
Prosjektleder, Naturvernfor-

bundet i Trøndelag

BOK (en eller flere): Birdgirl av
Mya-Rose Craig, en selvbiografi
om fuglekikking, mental helse,
klimaaktivisme og det å tørre å
gi naturen en stemme.
PODCAST (en eller flere): Jeg
liker å lytte til The Knepp Wil-
ding Podcast. Deres prosjekt
innen naturrestaurering er
inspirerende og viser hva vi kan
få til, hvis vi vil. Kan også tipse
om dokumentaren om dem
Slipp naturen fri, som er på
NRK.
MUSIKK (låt, album, eller
artist/band): På sommeren er

Idas sommervise en av de låtene
som gir meg mest lyst til å ta av
skoene, kjenne gresset under
føttene og oppdage naturen.
Den oser av naturglede. Ellers
blir det en del indiefolk, som
minner meg om fjell, sjø og
eventyr i naturen.
SOSIALE MEDIER-KONTO
(en eller flere): Jeg følger med
på det andre naturinteresserte
skriver på Substack, som f.eks.
Raspberrythief’s Nature Journa-
ling Newsletter. På Bluesky føl-
ger jeg miljøorganisasjoner og
naturvernprosjekt både i Norge
og i andre land. Et prosjekt jeg
vil tipse om er The White Stork
project (@whitestorkproject.
bsky.social), som er gøy å følge
med på.

Natur & Miljø | 1.2025 | 33

Det er muligLes naturplanen vår:
mdg.no/naturplan

Kampen for å bevare skogen, fjellet, kysten
og dyrelivet har startet. Er du med?

Bit for bit forsvinner norsk natur. De siste naturskogene
våre flatehogges. Myrer og matjord bygges ned.
Villrein og villaks står i fare for å forsvinne.

Som eneste parti har vi i MDG en egen plan for
å stoppe naturraseringen – og starte en storstilt
restaurering. Det er vårt valgløfte til deg. Vi sier
nei til nye hyttefelt, motorveier, vindkraft i urørt
natur og utbygging i vernede vassdrag.

Solceller på tak og mer energisparing skåner
også naturen fra nye inngrep. Vår plan sikrer
at naturen ikke taper hver gang politikerne får
lyst på et nytt hyttefelt, oppdrettsanlegg, en
industripark eller en ny utbygging i strandsonen.

Det er mulig å snu utviklingen og skape mer
fuglesang, mer dyreliv, mer humlesurr og mer natur.

Ja til
mer

natur!

Det er
mulig

Strikk for naturen!
Strikkefenomenet Linka
Neumann har samlet strik-
kedesignere, fotografer og
influensere til å gå sammen
i kampen for naturen gjen-
nom boka Strikk for naturen
– til inntekt for Naturvern-
forbundet.

Tekst: KRISTIAN SKJELLUM AAS
kaa@naturvernforbundet.no

Neumann er blant annet kjent for de popu-
lære villmarksgenserne. Hun har blitt et
strikkefenomen i sosiale medier, og har
gitt ut flere bøker om strikkeplagg til bruk i
naturen.

Boka Strikk for naturen har, i tillegg til
strikkeoppskrifter fra Neumann selv, bidrag
fra kjente strikkepersonligheter som Aften-
strikk, Bikkjemarte, Fabel Knitwear, Hard-
barka, Hvilepuls, Jord Clothing, Pudder-
piken, Potitstrikk, Une Cecilie, Veronica
Skotnes, Witre Design og Naturvernforbun-
dets egne strikkegeneraler Ingvild Fonn
Asmervik og Kjersti Album.

«Min store hjertesak er naturvern. Jeg
hadde lenge hatt lyst til å gjøre noe mer for
miljøet enn å kildesortere og kjøpe mindre,
da jeg bestemte meg for å designe en genser
der inntektene skulle gå til Naturvernfor-
bundet. Men jeg ønsket å gjøre mer! Derfor
har jeg invitert designere jeg vet er opptatt
av miljø og naturvern til å være med i denne
boken», skriver Neumann i bokas forord.

Boka kom ut i januar 2025, og gikk rett
inn på bestselgerlista.

«Da Linka Neumann tok kontakt med
Naturvernforbundet og ville gi oss et strik-
kemønster, og senere ei hel bok, var det

kjærlighet som lå bak. Hun ønsket å gi noe
tilbake til naturen, å bidra til at vi tar bedre
vare på den. Også barna våre skal få oppleve
urskog, og en dag skal de ta med sine barn
for å fiske krabber, uten å måtte gå tom-
hende hjem. Ved å kjøpe denne boka har du

også bidratt», skriver Naturvernforbundets
nestleder Pernille Bonnevie Hansen i sin
spalte i boka. n

Fakta
Strikk for naturen

Red. Linka Neumann, med mange

bidragsytere

Aschehoug, 2025

Til inntekt for Naturvernforbundet

Strikkespalte på nett
Natur & miljø har sin egen strikkespalte på Naturvernforbundets nettsider – gå inn på
www.naturvernforbundet.no/strikkespalte og ta en titt på våre mønstre!

Strikkefenomenet Linka Neumann har skrevet bok der inntektene går til Naturvernforbundet.
Foto: Coverfoto fra boka Strikk for naturen

Natur & Miljø | 1.2025 | 35

Tretti år siden redningsaksjonen for �ellreven

Da fjellreven
sto på kanten
av stupet
Etter flere tusen år i norske fjell så det mørkt ut for fjellre-
ven. Den vesle reven var nær ved å bli utryddet – bare rundt
femti dyr var igjen. Men så skjedde det noe som skulle lede
fjellreven bort fra avgrunnen.

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Prolog:
En historie om håp
Dette er ikke en sånn historie, den om arter
som er i ferd med å forsvinne, om planter
og dyr som gradvis mister fotfestet og sta-
dig rykker oppover på rødlista. Først er de
«nær truet», deretter følger «sårbar», «sterkt
truet» og «kritisk truet». Siste stopp er «regi-
onalt utdødd». I Norge er det nå 299 kritisk
truede arter – planter og dyr som sliter med
å tilpasse seg klimaendringer og menneske-
nes inntog med nedbygging, rovdrift, jakt og
overbeskatning.

Men dette er ikke en sånn historie. Dette
er en fortelling om at naturen kan trenge
hjelp for å gjenvinne den økologiske balan-
sen, om hvordan iherdig innsats fra ildsjeler,
naturvernere, forskere og politikere greide å

endre det som så ut til å bli en tragedie. His-
torien begynner på et møterom ved Akers-
elva for nøyaktig tretti år siden, og siden det
er et jubileum i år, passer det godt å fortelle
den nå.

Nedre gate, 1995

Vi spoler tiden tilbake til 1995. I Nedre gate
7 ved Akerselva i Oslo sitter informasjons-
sjef Kåre Olerud og Tore Killingland i et
møterom i Naturvernforbundets lokaler.
Killingland er fagsjef, og han er ikke for-
nøyd. Andre organisasjoner får mye mer
plass i aviser og på tv. Frederic Hauge, for
eksempel, Bellona-lederen som ble kjent for
å grave opp gifttønner og lenke seg fast til
industrianlegg. Hauge er stadig i mediene,
og det har også vært et stort oppslag med
WWF i avisa. Killingland sukker irritert.

– WWF har pandaen. Naturvernforbundet
skulle hatt et symbol, sier han.

Olerud ser på kollegaen. Det er en sak han

har tenkt på en stund. En idé om et prosjekt.
Noe stort.

– Jeg har et forslag, sier han. – Fjellreven
kan være vårt symbol.

Mariboes gate, 2025

Tretti år senere får Natur & miljø et intervju
med Kåre Olerud. Også denne gang er sce-
nen satt til et møterom i Naturvernforbun-
dets lokaler, som nå ligger i Mariboes gate.
Og det er fortsatt fjellreven som er tema.
Olerud har kommet for å fortelle om aksjo-
nen Redd fjellreven, som han tok initiativ til
i 1995.

– Vi så at fjellreven var på vei ut. Det var
bare noen få dyr igjen. Vi måtte gjøre noe.
Naturvernforbundet har jo ikke beslutnings-
myndighet, men vi har påvirkningsmakt. Og
den brukte vi, sier Olerud.

Fjellreven kom tilbake til Norge da isen
trakk seg tilbake. Den fulgte i fotefarene
til villreinen og slo seg ned i fjellområder

Prosjekt fjellrev vedtok storsatsning på formidling, og 1. april 2003 sendte NRK Ut i
Naturen et program med tittelen: Sårbar sjarmør i pels, produsert av Kjell M. Derås i
det frittstående naturfilmselskapet Skuggsjå.

36 | Natur & Miljø | 1.2025

og tundra. Helt fram til 1800 var den vesle
reven tallrik her i landet. Den varme pel-
sen gjorde den godt utstyrt til å tåle vinter-
kulda. Og her er det et paradoks som må
føles urettferdig for revene: Selve pelsen,
den som holder dem i live når isvinden feier
over viddene, er også grunnen til at de ble
drept i hopetall. Fra midten av 1800-tallet til
begynnelsen av 1900-tallet førte høye skinn-
priser til omfattende jakt og kraftig reduk-
sjon i bestanden. Allerede på 1920-tallet var
fjellreven nesten utryddet, og selv om den
ble fredet i 1930, greide den aldri å ta seg opp
igjen. Ved årtusenskiftet, 70 år senere, var
det mellom 40 og 60 fjellrever i Fennoskan-
dia, det vil si Norge, Sverige, Finland, Kola-
halvøya og Karelen. Situasjonen var kritisk.
Noe måtte gjøres.

Aksjon Redd fjellreven

– Det første jeg gjorde var å gå rundt i oslo-
redaksjonene med ideen om en aksjon for å

redde fjellreven, forteller Olerud.
– Interessen var ikke stor i begynnelsen.

Men jeg fikk napp hos en redaksjon som
skrev for arbeiderpressen. Der jobbet Lars
West Johnsen, som i dag er redaktør i Dagsa-
visen, og han skrev en to-spalter som ble
trykket i mange aviser. Sakte, men sikkert
kom fjellreven på dagsordenen, og Natur-
vernforbundet startet aksjonen Redd fjellre-
ven, forteller Olerud.

Han spør meg om jeg har sett et gammelt
hefte. Det er grønt med et bilde av en fjellrev
på forsiden. «Fjellreven – Sårbar sjarmør i
pels», står det.

– Jeg har forsøkt å finne det en stund nå,
har rotet i gamle papirer og lett gjennom
arkivet mitt, men jeg må ha kastet det, sier
han.

Men heftet er ikke å finne på Naturvern-
forbundets kontor. Det bekymrer Olerud.
Kan det ha gått tapt?

– Det heftet var helt avgjørende. Du må

forstå – dette var før internett overtok det
meste av formidlingen av informasjon. Hvis
vi skulle få gjennomslag, måtte vi ha noe
med substans, noe vi kunne sende til journa-
lister og politikere, sier Olerud.

Måtte finne en sponsor

Fjellrevprosjektet møtte betydelig motstand
de første årene. Den politiske ledelsen i
Naturvernforbundet var først negativ til pro-
sjektet, og Olerud fikk ingen midler.

– Vi måtte finne noen som kunne sponse
oss, og kom etter hvert til et selskap som het
Scandinavian Service Partner. De var først
ikke interesserte, men jeg greide å overbe-
vise dem, og de bestemte seg for å støtte oss
med 150 000 kroner. Dermed hadde vi mid-
lene vi trengte, og arbeidet med fjellrevhef-
tet kunne begynne, forteller Olerud.

Til å gjøre jobben hyret han inn Guro Tar-
jem fra NRK. Hun var tidligere informasjons-
sjef i Naturvernforbundet og forsto seg godt

Dette heftet, som Naturvernforbun-
det ga ut i 1996, ble viktig i arbeidet
med å sette den kritisk truede fjellre-
ven på dagsordenen.

Miljøvernminister Børge Brende
sammen med Kjell Derås og Kåre Ole-
rud (bak) på Naturvernforbundets
landsmøte i 2003. Etter møtet doblet
Brende bevilgningen til organisasjone-
nes arbeid for fjellreven.
Foto: Naturvernforbundet

Støtt aksjonen «Redd fjellreven»-kort fra 1996.
Illustrasjon: Staffan Ullström

➤

Natur & Miljø | 1.2025 | 37

på oppgaven. Skulle man lykkes, måtte ord
og vendinger velges med omhu. Naturvern-
forbundet anbefalte radikale grep som jakt
på rødrev, avl og fôring.

– Det var særlig forslaget om avlsstasjon
som var radikalt. Mange forskere mente at
man ikke skulle tukle med ville dyr. Men vi
hadde jo tuklet med fjellreven, og da gjaldt
det å finne tiltak for å hjelpe den, sier Ole-
rud.

Intervjuet går mot slutten. Olerud er fort-
satt opptatt av å finne heftet og forteller at
han vil gjøre et forsøk i Naturvernforbun-
dets historiske arkiv, som befinner seg i Riks-
arkivet ved Sognsvann i Oslo.

Hard kamp mellom forskere

Naturverneren Kjell M. Derås var med i fjell-
revprosjektet helt fra starten. I dag sitter
Derås i Naturvernforbundets sentralstyre, og
han er fylkesleder i Finnmark.

– Jeg var brennende entusiast for Børge-
fjell, som var det eneste gode området for
fjellrev i Norge.

Jeg var godt kjent der, og hadde selv truf-
fet på fjellrev. Det var det ikke mange som
hadde gjort på den tiden, sier Derås.

Han husker godt motstanden de fikk i
starten.

– Det ble en veldig tydelig, hard kamp mel-
lom ulike fagmiljøer. Flere sentrale natur-
forskere gikk ikke med på at vi skulle skyte

ut rødrev og drive med tilleggsforing. Det
var å blande seg inn i naturen, mente de, sier
Derås.

– Men fjellreven var offer for en men-
neskeskapt krise. Økosystemet var kom-
met i ulage, og når skjevhetene er mennes-
keskapte, må vi hjelpe til for å rette det opp
igjen, sier Derås.

Aksjon blir til «Prosjekt fjellreven»

På landsmøtet i 1999 bestemte Naturvernfor-
bundet seg for å videreføre Redd fjellreven,
og i 2001 ble det opprettet et eget fjellrev-
utvalg med Derås som leder. Det store ven-
depunktet kom etter landsmøtet i 2003, der
miljøvernminister Børge Brende (H) kom

38 | Natur & Miljø | 1.2025

på besøk. Brende fikk høre om arbeidet for
fjellreven, og det må ha gjort inntrykk. Kort
tid etter doblet regjeringen bevilgningene
til fjellrevarbeidet, og Prosjekt fjellreven ble
opprettet. Det ble et samarbeid mellom flere
organisasjoner; WWF, Norges Jeger- og Fis-
kerforbund, Turistforeningen og Naturvern-
forbundet.

Nina E. Eide, som akkurat var ferdig med
sin doktorgrad på fjellrev, ble ansatt i Pro-
sjekt fjellreven for å skrive kunnskapsstatus
om fjellrevens situasjon. Hun ble etter hvert
faglig ansvarlig for overvåkingsprogram-
met på fjellrev og var med å skaffe finansi-
ering til flere viktige fjellrevprosjekter. Hun
jobber fortsatt med fjellreven som seniorfor-

sker ved Norsk institutt for naturforskning
(NINA) og koordinerer bevaringsarbeidet på
fjellrev i NINA.

Avl og støtteforing

I 2000 fikk NINA i oppdrag å bygge opp og
drifte et avlsprogram for fjellrev av Miljødi-
rektoratet, og i 2005 ble det etablert en avls-
stasjon på Sæterfjellet i Oppdal. De første
valpene ble satt ut i naturen året etter. Siden
det har fjellrev kommet tilbake i fem lokalt
utdødde fjellrevbestander. Hele 494 fjell-
rever er satt ut gjennom avlsprogrammet,
som også har bidratt til at fjellreven kom
tilbake til Finland. Det er støttefôring i hele
artens utbredelse fra Hardangervidda i sør

til Varangerhalvøya i nord, totalt 150 fôrau-
tomater. Tiltakene på norsk side finansieres
av Miljødirektoratet. Den norske bestanden
ble i 2024 estimert til rundt 300 voksne indi-
vider, hvis vi tar med Sverige og Finland til
580.

– Hvis det ikke ble gjort noe på det tids-
punktet da dette startet, tror jeg fjellreven
hadde vært utdødd nå. Vi: de frivillige orga-
nisasjonene, forvaltningen, naturoppsynet
og forskningen har virkelig klart å redde
denne arten fra umiddelbar utryddelse. Nå
får vi stadig meldinger fra folk som har sett
fjellrev igjen. Det er veldig hyggelig, sier
Eide.

– Vi er ikke i mål. Fjellrevbestanden er
tidoblet siden 2000, men bestanden er fort-
satt alt for lav til å overleve på lang sikt. Nå
starter arbeider vi for å gjøre bestanden mer
robust, sier Eide, som tror fjellreven vil være
avhengig av hjelp i 10-15 år til før den kan
greie seg alene.

Epilog:
Tapt og funnet
En dag jeg kommer på kontoret ligger det
noe på pulten min. Det er en bunke med
papirer inne i en plastmappe. Øverst er det
noen løse sider som noen har kopiert opp
og puttet inn i et brettet A3-ark. Jeg åpner
det, og en grønn side kommer til syne.
En fjellrev ser opp på meg med billesorte
øyne, omkranset av begynnende vinter-
pels. Kopien er kornete med blasse farger og
striper etter kopimaskinen. Det skulle vel
aldri være … Jeg blar meg nedover i bun-
ken, og der er det. Heftet, like fint og strø-
kent som i 1995: Fjellreven – Sårbar sjarmør i
pels. Ytterst på plastmappen er det festet en
liten gul lapp hvor det står en kort og enkel
beskjed: Tor! Retur til Kåre når du er ferdig. K

Ja, jeg lover, Kåre! Du skal få heftet tilbake.
Vær du sikker! n

Kilder: Store norske leksikon; «fjellrev», Norsk Institutt for natur-

forskning; «Avlsprogrammet for fjellrev», Naturvernforbundet;

«Fjellreven – Sårbar sjarmør i pels», Artsdatabanken; «Norsk rød-

liste for arter 2021, fjellrev».

Hele 494 fjellrever er satt ut gjen-
nom avlsprogrammet for fjellrev.
Her slippes valper ut i det fri i Sylan
utstyrt med GPS. De vil gi forsk-
erne verdifull informasjon i arbeidet
med å redde den sterkt truete arten.
Mannskapet er fra NINA, SNO og
Länsstyrelsen i Jämtland.
Foto: Kristine Ulvund & Craig Jackson/NINA.

Natur & Miljø | 1.2025 | 39

Lekre undervannsbilder i konkurranse
Underwater Photographer of the Year er en internasjonal konkurranse basert i Storbritannia, arrangert siden 1965. 6750 bilder ble innsendt til
konkurransens 13 kategorier i år. Arrangører er The Crown Estate, dykkerorganisasjonen PADI og Save Our Seas Foundation.

To knølhvaler, mor og barn, under pustetrening ved Mo’orea i

Fransk Polynesia. Den spanske fotografen Alvaro Herrero reiser

ofte hit for å fotografere livet under vann, og er spesielt fascinert

av knølhvalen. Dette bildet vant hovedprisen under årets Under-

water Photographer of the Year.

Foto: Alvaro Herrero (Mekan)/UPY 2025

40 | Natur & Miljø | 1.2025

Dette bildet av en laks og en ørret, tatt i Grüblsee i Østerrike av den ungarske fotografen Ferenc Lőrincz, er fullt av liv. Det fikk en tredjeplass blant bilder som

skulle dokumentere oppførsel under vann.

Foto: Ferenc Lőrincz/UPY 2025

Dette bildet ble premiert i nybegynnerklassen. Det ser ved

første øyekast ut som noe fra Studio Ghiblis eventyrrike

tegne filmer, men viser altså en nakensnegl. Bildet er tatt ved

Bali i Indonesia av den amerikanske fotografen Autumn Mar-

tin på hennes første undervannsfototur.

Foto: Autumn Martin/UPY 2025

Natur & Miljø | 1.2025 | 41

Nytt fra Naturvernforbundet

Mobiliserer mot sprengstoffabrikk
 n Regjeringen har gitt selskapet Chemring Nobel i oppdrag å utrede

muligheten for å etablere et nytt produksjonsanlegg for høyeksplo-
siver. Deres planer om en ny, stor sprengstoffabrikk på Hurumlandet
møter motstand på mange plan.

Fabrikken vil beslaglegge store naturarealer, og kreve sikkerhetsso-
ner – midt i et mye brukt friluftsområde i presskommunen Asker. Sam-
tidig vil fabrikken ha store utslipp av nitrogen i en fjord som allerede
sliter med overgjødsling – der det planlegges store og dyre tiltak for å
hindre nettopp dette. En ny fabrikk vil dermed motvirke planlagte til-
tak for å hindre forurensning til Oslofjorden fra kloakk og avrenning.

Naturvernforbundet har startet en underskriftskampanje mot ny
sprengstoffabrikk i Hurummarka. Denne finner du på forbundets nett-
sider.

 n En hyttesak i Vestfold har banet vei for
en strengere håndhevelse av naturmang-
foldloven.

Etter påpakning fra Sivilombudet har
Statsforvalteren i Vestfold og Telemark
skjerpet inn rutinene når det gjelder hånd-
hevelse av naturmangfoldloven. En ny vei-
ledning er sendt til alle kommunene i de
gjeldende fylkene, med beskjed om at stats-
forvalteren nå som hovedregel vil oppheve
vedtak som har mangelfulle vurderinger
knyttet til naturmangfold-prinsippene.

– Vi er veldig fornøyde med tydeliggjø-
ringen fra Statsforvalteren om at natur-
mangfoldloven skal følges uansett hvilken
kommune man er i. Vi håper alle kommu-
ner og statsforvaltere i hele landet tar dette
til seg og begynner å vurdere natur på en
skikkelig måte, sier leder Truls Gulowsen i
Naturvernforbundet til NRK.

Naturvernforbundet er spesielt fornøyd
med statsforvalteren er tydelig på at loven
må følges, og at vedtak som ikke følger

prinsippene vil bli avslått. Til NRK sier Gul-
owsen:

– Det er en type tydelighet som norsk
natur trenger. Det sparer oss for masse kla-
ging, og det sparer naturen for masse øde-
leggelse. Dette er det bare for alle andre
kommuner og statsforvaltere å lære av,
kopiere, og begynne å følge loven.

Bakgrunnen er en hytteutbyggingssak
ved Mølen i Larvik. Mølen er fredet både på
grunn av kultur- og naturverdier, og utbyg-
gingsområdet ligger nær det vernede områ-
det. Statsforvalteren har nå opphevet to
vedtak som godkjente hyttebygging i områ-
det – og skjerper altså samtidig kravene i
alle utbyggingssaker.

Sivilombud Hanne Harlem sier til NRK at
de også har sett lignende saker i andre kom-
muner der loven ikke er brukt på rett måte.

– Jeg tror brevet Statsforvalteren i Vest-
fold og Telemark har sendt ut helt sikkert
kan være nyttig også for kommuner utenfor
Vestfold og Telemark, sier Harlem til NRK.

Rekordstor
oljetildeling

 n Hele 76 nye blokker i Barentshavet og
Norskehavet blir innlemmet i den såkalte
TFO-ordningen, og er dermed åpne for
oljevirksomhet.

Flere av blokkene i TFO-utlysningen
2025 overlapper med områder som er defi-
nert som særlig verdifulle, kjent som SVO-
områder. Av de 68 blokkene i Barentshavet
overlapper 60 med etablerte SVO-soner, og
to av blokkene i Norskehavet ligger i sår-
bare områder som Eggakanten, kjent for
rike bestander av plankton, fisk og sjøpat-
tedyr.

– Norske havområder er allerede under
stort press fra petroleumsvirksomhet, trål-
fiske og klimaendringer. Disse sårbare
områdene må beskyttes på en ansvarlig
måte, og det er direkte uansvarlig å åpne
dem for petroleumsutvinning. Dette er et
svik både mot naturen og framtidige genera-
sjoner, sier Truls Gulowsen, leder i Natur-
vernforbundet.

Naturvernforbundet mener, som Kli-
mautvalget 2050, at Norge heller bør lage
en plan for sluttfasen og sette nye letelisen-
ser på pause.

– Til tross for den eskalerende klimakri-
sen og truede økosystemer fortsetter regje-
ringen å åpne store områder for oljeboring.
Flere av disse ligger langt fra eksisterende
infrastruktur. Regjeringens aggressive lete-
politikk er som å spille russisk rulett med
fremtiden vår, sier Gulowsen.

Baner vei for
større naturhensyn

Mølen i Vestfold.
Foto: Mahlum/Wikimedia Commons

42 | Natur & Miljø | 1.2025

Lederens hjørne

Hva kan vi lære av
Trumps sjokkdoktriner?

Det er velkjent at Donald Trumps regime i
USA skaper kaos og usikkerhet på de fleste
fronter, fra global handel, NATO og sik-
kerhetspolitikk til innvandring, ytringsfri-
het og deportasjoner, til fri forskning og
katastrofer i Ukraina, Palestina og andre
regioner. Den demokratisk valgte presi-
denten og hans medløpere har allerede
bidratt til en mer usikker, ustabil og ufor-
utsigbar verden, når det vi åpenbart tren-
ger mer av er tillit, stabilitet og samarbeid
om utfordringene vi som menneskehet
står overfor.

Mange av utspillene vir-
ker designet kun for å skape
kaos og suge til seg opp-
merksomhet, blant annet
for å teste støttespilleres
lojalitet, viske ut grensen
mellom løgn og sannhet,
eller få oppmerksomheten
bort fra andre saksområder.
Men under denne støyende
overflaten gjennomføres
også store mengder konkret
reverserings-politikk, særlig
på miljøområdet.

En gjennomgang fra The

Guardian viser at Trump
bare i løpet av sine første 100 dager hadde
satt i gang fjerning eller svekking av 145
konkrete miljøbestemmelser, mer enn én
om dagen. Dette dreier seg om alt fra å
åpne for bunntråling i tidligere beskyttete
marine nasjonalparker, tillate flatehogst
i skogsnasjonalparker, åpne verneområ-
der for olje- og kullutvinning, omdefinere
CO₂ til en ikke-forurensende gass, trekke
USA fra Parisavtalen og fjerne grensever-
dier for kvikksølv, PFAS og andre miljø-
gifter i luft og drikkevann. Dette kommer
i tillegg til enorme budsjettkutt i sentrale
institusjoner som miljødirektoratet EPA

og meteorologiinstituttet NOAA, og opp-
føring av «nature, climate, arctic, biodi-
versity» på varsellista over ord som ikke
bør brukes om man ønsker forsknings-
støtte. Vi ser også at rommet for protest,
motstand og kritikk er sterkt presset, både
gjennom angrep på etablerte medier, og i
enda større grad press mot sivilsamfunns-
organisasjoner og individers deltakelse.
I tillegg er det vanskelig å vite hvor man
skal begynne når det lanseres nye angrep
hver eneste dag.

Dette er kunnskaps-
fornektende, sinnssykt
og skremmende, og det
skjer i USA, langt bort
fra oss selv, og i et land
som lenge har mang-
let tilliten vi er så stolte
av her hjemme. Men
dette er utviklingstrekk
vi også kan se spor av
her hjemme. I Sverige
gjennomføres store
budsjettkutt på miljø,
vedtatte naturrestau-
reringsprosjekter blir
avlyst, ulvebestanden
blir halvert, strand-

sonevernet blir svekket og klimapolitik-
ken har stoppet opp. Også der er endrin-
gene ideologisk og politisk drevet. Selv
her hjemme har vi allerede sett svært svak
oppfølging av Naturavtalen, et nytt klima-
mål som ikke holder internasjonal stan-
dard og en villrein-redningsplan som sik-
ter på god tilstand i 2100.

Så hva er poenget? Bare at vi må bruke
stemmeretten, delta i debatten, bygge til-
lit, fellesskap og allianser som vi har gjort
bestandig, og bidra til at disse trendene
ikke når oss i Norge. God sommer, godt
miljøvalg! n

Truls Gulowsen
Leder i Naturvernforbundet

 Vi må bruke
stemmeretten,
delta i debatten,
bygge tillit,
felles skap og
allianser som
vi har gjort
bestandig, og
bidra til at disse
trendene ikke
når oss i Norge.

En gondol
til besvær

 n Gondolbane fra Lunde i Jølster til kanten
av Jostedalsbreen? Det kan bli realitet hvis
selskapet Jostedalsbreen AS får det som de
vil.

«Det vil bli et fyrtårn. Turister vil komme
fra hele verden for å ta bilder her, akkurat
som ved pyramidene og Den kinesiske mur»,
sier initiativtakerne til Bergens Tidende –
men Naturvernforbundet er ikke akkurat
begeistret. Å legge opp til fly- eller cruise-
frakt av turister for å se på smeltende breer
er ikke akkurat bærekraftig turisme, mel-
der Naturvernforbundet. Og de får støtte fra
flere.

Både statsforvalter og fylkeskommu-
nen har sagt at gondolen er i konflikt med
vesentlige nasjonale og regionale interesser
knyttet til klima, miljø, landskap, friluftsliv
og kulturmiljø. Dette er ikke tida for å bygge
gondolbane, mener nestleder Helene Ødven.
En underskriftskampanje mot prosjektet fin-
nes på Naturvernforbundet i Sogn og Fjor-
dane sine nettsider.

Nestleder Helene Ødven i Naturvernforbun-
det foretrekker egne ben som fremkomst-
middel til kanten av Jostedalsbreen.

Natur & Miljø | 1.2025 | 43

Kontaktinformasjon

www.naturvernforbundet.no
Mariboes gate 8, 0183 Oslo, Norge
 23 10 96 10
 naturvern@naturvernforbundet.no

Se www.naturvernforbundet.no/medlem for
mer informasjon om medlemskap

ØSTFOLD: . Leder: Håkon Borch  970 67 685
Fylkessekretær: Martine Stave  984 09 856

OSLO OG AKERSHUS:  22 38 35 20.
 noa@naturvernforbundet.no
Leder: Georg Reiss  901 42 331
Fylkessekretær: Håkon Eide Gundersen  452 42 528

INNLANDET:  innlandet@naturvernforbundet.no
Leder: Anders Marstrander  404 90 621
Fylkessekretær: Amund Hagen Kristiansen  416 51 370

BUSKERUD:  buskerud@ naturvernforbundet.no
Leder: Martin Lindal  996 04 555
Fylkessekretær: Tor Kristian Eriksen  908 81 997

VESTFOLD:  vestfold@naturvernforbundet.no. Leder:
Christopher Gallaher  918 09 890
Fylkessekretær: Odin Thune  988 00 768

TELEMARK:  telemark@naturvernforbundet.no.
Leder: Helge Granlund  905 48 858
Fylkessekretær: Odin Thune  988 00 768

AGDER: agder@naturvernforbundet.no
Leder: Peder Johan Pedersen  456 05 646
Fylkessekretær: Marie Kvalheim Nilsen  958 81 823

ROGALAND:  rogaland@naturvernforbundet.no
Leder: Erik Hammer  413 35 042
Daglig leder: Gaute Henriksen  966 10 221

HORDALAND:
 hordaland@naturvernforbundet.no.
Leder: Tom Skauge  473 17 451
Fylkessekretær: Pål Fidjestøl  911 58 009

SOGN OG FJORDANE:
 sognogfjordane@naturvernforbundet.no.
Leder: Hanna Lie Bakken  913 74 954
Fylkessekretær: Stina Skjerdal  482 87 429

MØRE OG ROMSDAL:
 moreogromsdal@naturvernforbundet.no.
Leder: Per Ingebrigt Karbø  913 24 084
Fylkessekretær: Øystein Folden  918 12 542

TRØNDELAG:  trondelag@naturvernforbundet.no
Leder: Magne Vågsland  926 24 086
Fylkessekretær: Ann Kathrin Jantsch  473 06 529

NORDLAND:  nordland@naturvernforbundet.no
Leder: Frode Solbakken  950 49 679
Fylkessekretær: Vibeke Steinsholm  907 53 707

TROMS:  troms@naturvernforbundet.no
Leder: Per Inge Guneriussen  467 94 363
Fylkessekretær: Kristin Dahl  466 33 241

FINNMARK:  finnmark@naturvernforbundet.no
Leder: Kjell Derås  995 73 855
Fylkessekretær: Lone Bjørkmann  991 54 396

NATUR OG UNGDOM:  info@nu.no
 23 32 74 00. Web: www.nu.no.
Leder: Sigrid Hoddevik Losnegård.
Daglig leder: Vilja Helle Bøyum

Ta kontakt med organisasjonsavdelingen
dersom listen skal endres.  23 10 96 33.
 organisasjon@naturvernforbundet.no

Dropp Norgespris!
 n Det foreslåtte systemet for Norges-

pris på strøm vil svekke lysten til å satse
på energisparing. Det mener Naturvern-
forbundet, som frykter økt strømforbruk
– og dermed økt press for utbygging av
flere naturødeleggende kraftverk.

Stortinget har fastsatt et mål om at
strømforbruket i bygg skal reduseres. Det
er viktig for å få nok strøm til å redusere
bruken av fossil energi uten å ødelegge
verdifull natur. Når strømmen blir billi-
gere gjennom strømstøtte og Norgespris,

vil sparetiltak som bedre isolering av hus,
bedre strømstyring av lys og varme, flere
varmepumper og mer solceller på tak bli
mindre lønnsomt.

–Om Norgespris innføres, forventer
vi at staten bidrar mer for at målet om
redusert strømforbruk blir innfridd. Det
krever mer penger til støtte og veiled-
ning, men også endringer i krav og annet
regelverk, sier Holger Schlaupitz, fagsjef i
Naturvernforbundet.

Lukk merdene
 n Naturvernforbundet krever at oppdretts-

industrien må inn i lukkede anlegg for å få
kontroll på utslipp og rømming, og hindre
spredning av lakselus og sykdommer.

Oppropet «Lukk merdene», som krever
nullutslipp fra oppdrettsindustrien, er støttet
av ordførere, miljøorganisasjoner, nærings-
organisasjoner og andre – og har samlet over
17 000 underskrifter til støtte for kravet.

Regjeringen la i april fram sin havbruks-
melding. Naturvernforbundet hadde for-
ventet krav om oppdrett i lukkede anlegg og
sterke tiltak for å redusere miljøpresset som
næringa utgjør på villfisk og kystmiljø. I dag

bidrar norsk lakseoppdrett til nedslamming
av fjorder og kyst, spredning av miljøgifter
og lakselus, samt rømming av oppdretts-
fisk. I tillegg har næringen et stort dyrevel-
ferdsproblem med høy dødelighet for fisken
i merdene.

– Regjeringen misbruker dessverre mulig-
heten til å virkelig sette en ny og bærekraftig
kurs. Det haster å få kontroll på lus, utslipp
og rømming fra norsk lakseoppdrett. Dess-
verre angir havbruksmeldingen svært få
reelle grep og tiltak for å endre kursen raskt
nok og ambisiøst nok, sier Truls Gulowsen,
leder i Naturvernforbundet.

Fiskeoppdrett må inn i lukkede anlegg, mener Naturvernforbundet.
Foto: Jørgen Næss Karlsen

44 | Natur & Miljø | 1.2025

Nytt fra Naturvernforbundet

Ingen klimaenighet
 n Arbeiderpartiet tok initiativ til et bredt

forlik om klimapolitikken på Stortinget
basert på regjeringens klimamelding, men
ble stående alene tilbake. Alle andre partier
forlot forhandlingene en etter en, med ulike
begrunnelser, og i skrivende stund er det
stor usikkerhet om hvordan klimapolitikken
blir de neste årene.

Naturvernforbundet mener den største
svakheten i regjeringens klimamelding er at
mangelen på forpliktende nasjonale klima-
mål gjør at Norge kan utsette omstillingen
på hjemmebane og heller kjøpe oss fri med
kvoter.

– Nok en gang serverer regjeringen et kli-
mamål uten tenner: svakt, uforpliktende og

fullt av smutthull, der vi fortsatt kan kjøpe
oss fri med kvoter. Uten en klar forpliktelse
om å kutte utslipp i Norge risikerer vi å bli
stående igjen på perrongen mens det grønne
omstillingstoget går, sier Truls Gulowsen,
leder i Naturvernforbundet

 n Den store Klesbyttedagen har blitt et
arrangement som har spredt seg utover lan-
det. I slutten av april ble det arrangert kles-
bytting på over 100 steder, og trenden er at
flere arrangerer også på andre tidspunkter.

Klesbytting er gjenbruk i praksis. For
hvert plagg du bytter til deg, istedenfor å

kjøpe nyproduserte klær, sparer vi både
natur og utslipp. Men det trengs planer for
hvordan vi kan øke sirkulariteten og min-
ske fotavtrykket også innen andre bran-
sjer, som byggenæring, transport, matpro-
duksjon og detaljhandel.

– Et slikt system er det politikerne som

må bygge. Vi trenger både pisk og gulrot:
Det må bli lettere og billigere med gjen-
bruk og sirkularitet, og dyrere og vanskeli-
gere med nykjøp og bruk-og-kast. Både for
privatpersoner og næringsliv, sier Pernille
Bonnevie Hansen, nestleder i Naturvern-
forbundet.

Ti år med
klesbyttedag

Fullt hus under Den store Klesbyttedagen på Oppsal i Oslo.
Foto: Kristian S. Aas

Natur & Miljø | 1.2025 | 45

60 år med Natur og miljø
I 1965 så første nummer av «Norsk
natur» dagens lys. Medlemsma-
gasinet skulle bidra til å spre Nor-
ges Naturvernforbunds ideer, bygge
organisasjonen sterk og informere
om naturen og naturvernet i Norge.
60 år etter er magasinet fortsatt en
viktig brikke i organisasjonens virk-
somhet, selv om mye har forandret
seg underveis.

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

Naturvernforbundet fikk sitt nåværende navn i 1962.
Moderniseringen av Landsforbundet for naturfredning
i Norge, med nytt navn og nye vedtekter, skulle vise seg
å bli en enorm suksess. På få år økte medlemstallet fra
800 til rundt 30 000. I 1965 ble medlemsbladet Norsk
Natur startet, for å spre forbundets ideer, bygge og
samle organisasjonen, informere om de viktige natur-

vernsakene og øke interessen for og debatten rundt
naturvernet i Norge.

Den som ble valgt til å bygge opp magasinet, var Rag-
nar Frislid. Han var allerede en kjent journalist, skri-
bent og fotograf, og hadde arbeidet både for Dagbladet,
Jakt-Fiske-Friluftsliv (nå Jakt & fiske), Fjell og vidde og
bladet Hytteliv. Som redaktør fikk han, i samarbeid med
daværende generalsekretær Magne Midttun, mye å si
for utviklingen av organisasjonen og magasinet. Han
erklærte «kamp mot den alminnelige mangel på kunn-
skap om natur og naturvernets betydning», og så klart
at vår måte å utnytte naturen på var til stor skade for
miljø og livsgrunnlag. Som naturfotograf var han kvali-
tetsbevisst, kresen, og aksepterte ikke overflatiske løs-
ninger.

– Det vi kjemper for er av høy verdi, en slik kamp kan
bare vinnes om vi satser på kvalitet og troverdighet,
fastslo Frislid.

I 1989 økte Naturvernforbundet satsningen på jour-
nalistikk. Bladet Miljømagasinet, som hadde hatt en
noe mer nyhetspreget profil, ble slått sammen med
Norsk Natur, og hele to blader med felles redaksjon opp-
sto fra sammenslåingen. Medlemsbladet Natur & miljø,
og Natur & miljø Bulletin (NMB) – en nyhetsavis for
natur- og miljøsaker. Tonen ble med en gang mer poli-

46 | Natur & Miljø | 1.2025

tisk, og i første lederartikkel i NMB (kjærlig kalt «Bulla»)
kunne vi lese: «Danseorkesteret Carl Ivars har inntatt
norsktoppen. De neste fire årene skal det sitte folk på
Stortinget som tror drivhuseffekten skyldes tomatdyr-
king i norske gartnerier. Det eneste vi lurer på er om vi
skal le eller gråte».

Fra 1996 til 2003 ble det i tillegg gitt ut fire temabul-
letiner i året. Sammen med seks nummer av Natur &
miljø og 24 «buller», sto redaksjonen for utgivelsen av
34 blader i året. Ikke rart det sto både fotograf, redak-
tør, redaksjonssekretær og seks journalister i kolofo-
nen i 1996. 2005 ble «Bulla» omdøpt til Miljøjournalen.
Antall utgaver ble halvert til 11-12 i året, med flere sider
og større bilder. Bladet kom ut frem til 2008. I 2009 ble
det slått sammen med Natur & miljø, som siden den
tid har forvaltet den rike miljømagasinarven og gitt det
hele et uttrykk og en form som passer med vår tid.

I dag utgis Natur & miljø to ganger årlig. Nyhetspre-
get er dempet. Men fortsatt er Natur & miljø en premis-
sleverandør, og et magasin som ofte er tidlig ute med
å vise nye sider av natur- og miljøsaker. Og her står vi
i en lang tradisjon. Du kunne lese om global oppvar-
ming allerede i 1975, nedbrytning av ozonlaget i 1971,
sur nedbør i 1972, industriforurensning og gifttønner
på 1980-tallet, farene ved miljøgiften PFOS i 2005, rød-

listefiske i 2008, og mil-
jøregnskap for kommunene i
2011 og 2015. Skogvern, nasjonalparker,
helseskadelig forurensning, klimaendringer,
transportpolitikk, oljeutvinning og gruvesaker har vært
gjengangere i bladets spalter – og i Naturvernforbun-
dets virksomhet.

Nå blir magasinsakene ofte utvidet med mer detal-
jerte artikler på nettsidene til Naturvernforbundet,
og artiklene har et lengre liv som delesaker i sosi-
ale medier. Den økte spredningen som nettdistribu-
sjon gir, gjør at flere får tilgang til sakene som skri-
ves, og gode enkeltartikler får lengre liv. Samtidig har
natur- og miljøsaker gått fra å være en nisjeinteresse på
1960-tallet til å bli en av de aller største konfliktlinjene
i norsk politikk, noe som gjør at ordinære medier dek-
ker disse sakene på en helt annen måte enn tidligere.
Da må magasinet være annerledes – men sakene som
dekkes er gjenkjennbare. Alle utgaver av magasinet er
tilgjengelige på nettsidene, noe som er en gullgruve for
de som ønsker å studere historien til norsk miljøbeve-
gelse. Og stadig produseres nye artikler, temaseksjoner
og undersøkelser som prøver å bringe norsk miljøpoli-
tikk i riktig retning. Hurra for 60-åringen du nå holder
i hendene! n

Natur & Miljø | 1.2025 | 47

Tilbakeblikk
I denne spalten får du et tilbakeblikk på Naturvernforbundets mer

enn 100 år lange historie i naturens tjeneste, hentet fra arkivet med

medlemsblader og årsmeldinger.

25 år siden

Stump røyken
for naturen

 n «Ellen Ausland Dieset har
samlet flere hundre tusen nord-
menn i kampen mot Forsvarets
planer om skytefelt i Hedmark.
Vinner hun kampen, lover hun å
stumpe røyken for godt» står det
å lese i Natur & miljø 1-2000.

Dieset var aktiv i folkeaksjo-
nen Stopp Regionfelt Østlandet,
et stort militært skyte- og øvings-
felt sør for Gråfjellet i Åmot kom-
mune i Østerdalen.

– Jeg ble helt matt, lamma, for-
banna og fortvila. Konseptet vir-
ket helt uvirkelig. Jeg tenkte «går
det an å komme med sånne pla-

ner i det hele tatt?» sa Dieset til
Natur & miljø.

Det spørs imidlertid om Die-
set fikk stumpet røyken. Kampen
førte ikke fram, og i 2005–2006
ble feltet tatt i bruk.

 n Arbeidet for vern kan ta tid,
men det lykkes ofte til slutt.
Naturvernforbundets pionerer
Hanna Resvoll-Holmsen og Adolf
Hoel var sterkt engasjert i natu-
ren på Svalbard, og de la tidlig
fram forslag til vern av arter og
områder.

Allerede i 1921 sendte
forbundet inn forslag
om fredning av den
nordvestlige delen av
Spitsbergen, frednings-
bestemmelser for plan-
ter, dyr og fortidslev-
ninger og regler for jakt
og fangst. I 2025 tillot
forbundet seg «påny å
fremlegge denne sak
på det innstendigste å
henstille at der såsnart
som mulig blir truffet
effektive bestemmelser
om hel og delvis fred-
ning av de i forestillin-
gen nevnte dyr, planter,
forekomster og områ-
der.»

Svalbardreinen ble fredet alle-
rede i 1925. De første områdene
ble vernet i 1932 og 1939, men det
var først i 1973 at de store nasjo-
nalparkene ble opprettet. I dag er
65 prosent av landområdene på
Svalbard vernet. Det skulle Hoel
og Resvoll-Holmsen ha visst!

50 år siden

Kampen mot atomkraften
 n «Mye tyder på at kampen

om atomkraften blir den mest
omfattende miljøstrid vi noen-
sinne har opplevd her i landet»,
skrev Arne Sellæg i Norsk Natur
1-1975, der han hadde intervjuet
sivilingeniør Karl Georg Høyer.
Og det han sa, er som klippet ut
av dagens debatt om kjernekraf-
tverk.

– I kampen mot de interesser
som ville bygge ut vassdragene
våre, ble man stadig satt til veggs
fordi man ikke la fram alternati-
ver til kraftforsyningen når man
ikke kunne bygge ut elvene. Der-
for var det lett å ty til atomkraf-
ten som et mulig alternativ. I dag
vil jeg si at denne argumentasjo-
nen var en nødløsning. Vi vet nå
at det er fullstendig galt å besvare
kravet om alternativer på den
måten man tidligere gjorde det.
Miljøvern er i seg selv et aktu-

elt alternativ. Vi unnlot samti-
dig å sette fingeren på det mest
sentrale punktet : Hvem bruker
energi, og hva brukes energien
til? uttalte Høyer til Norsk Natur.

Høyer var sentral i Aksjon mot
atomkraft, som ble startet året
før, og ble siden professor og
kjent for sitt arbeid innen bære-
kraftig utvikling, økologisk øko-
nomi og miljøetikk.

100 år siden

Vernepionerer på Svalbard

Faksimile: Natur & miljø 1-2000

Faksimile: Norsk Natur 2-1974

Hanna Resvoll-Holmsen foran
Blomstrandbreen på Sval-
bard, sommeren 1908.

Fo
to

: G
u

n
n

ar
 H

o
lm

se
n

 /
 N

o
rs

k
P

o
la

ri
n

st
it

u
tt

Faksimile: Naturfredning i Norge, årsberetning
for 2025

48 | Natur & Miljø | 1.2025

https://snl.no/%C3%85mot
https://snl.no/%C3%85mot
https://snl.no/%C3%98sterdalen

Miljøquiz

GRØNSKE TEGNESERIE MED EN AGENDA:
LA OSS TA VARE PÅ NATUREN & KLIMAET, FOR SVINGENDE!

AV INGRID SMEDVIG

SVAR: 1: 24 prosent. 2: Rondane (1962). 3: Rogaland 4: Hvert 10. år. 5: Ann Norderhaug (2005) og Arne

Næss (2002). 6: Malmö. 7: Vevring. 8: Drøyt 300 (anslått til mellom 303 og 365 voksne individer).

 9: 31,4 prosent. 10: Linka Neumann.

1. På en skala fra 0 til 10: Hvor stor andel av
norske velgere mener at «klimaendringer er
et svært stort problem», og gir toppscore 10 i
valgundersøkelsen 2021?

2. Hva er Norges eldste nasjonalpark?

3. Hva er Norges eneste fylke uten nasjonalpark?

4. Hvor ofte arrangeres Friluftslivets år?

5. To norske enkeltpersoner har vunnet Nordisk
Råds miljøpris. Hvem?

6. Deler av sommeren 2025 vil det gå direkte
tog mellom Norge og en nordisk by som ikke
har hatt direkte dagtog fra Norge siden 2004.
Hvilken by er togets endestasjon?

7. Hva heter den nærmeste bygda til Nordic
Minings dagbrudd i Engebøfjellet, der avfallet
dumpes i Førdefjorden?

8. Hvor mange fjellrev finnes det i Norge?

9. Hvor stor andel av personbilene i Norge er
elbiler? (Tall fra 2024)

10. Hva heter forfatteren bak strikkeboken som
selges til inntekt for Naturvernforbundet?

Fo
to

: P
e

te
r

P
ro

ko
sc

h
, G

ri
d

 A
re

n
d

al
, C

C
 B

Y
-N

C-
SA

 2
.0

Fjellrev.

Natur & Miljø | 1.2025 | 49

Bokomtale

Å ta toget til Syden – går det an?

Hvert år er det mange som tar tog
fra Norge til middelhavsområdet.
Det kan høres vanskelig ut, men er
ikke det, ifølge Kristian Skjellum
Aas. Han har i vår gitt ut bok om
hvordan en slik reise kan gjøres.

Togferie til Sør-Europa er tittelen på boka til Kris-
tian Skjellum Aas. Til vanlig gir han råd til 75 000
følgere på Facebook-sida Togferie, ved siden av
jobben som kommunikasjonsrådgiver og redak-
tør i Naturvernforbundet. Nå er mange av de
gode rådene om togferie samlet mellom to per-
mer.

Som leser får du egentlig ikke inntrykk av at
det er enkelt og ukomplisert å ta tog til Syden.
Men boka forteller at dette er godt mulig å reali-
sere, til og med om reisemålene er Kanariøyene
eller Mallorca. Med båt som siste del av reisen
kommer du også til øyer. For som forfatteren selv
skriver: Å reise rundt i Europa med tog er en fryd,
men det krever litt forarbeid.

Boka til lister opp en rekke alternativer for
hvordan en kan reise med tog fra Norge og sør-
over i Europa. Nå er en først har kommet seg til
Hamburg, som er et viktig utgangspunkt for tog-
reiser i Europa, fins det ulike korridorer sørover.
Enten en vil til Sør-Frankrike, Spania eller Italia,

som er de områdene denne boka handler mest
om. Forfatteren viser fordelene med tog som rei-
semåte. Ved siden av at du kutter en hel del kli-
mautslipp ved å velge togreise framfor flytur, får
du med deg det som ligger mellom der du rei-
ser fra, og dit du skal. Det betyr vakre landskap,
spennende byer og nye opplevelser.

«Togferie til Sør-Europa» er først og fremst en
praktisk reiseguide for togreiser og et godt opp-
slagsverk i Lonely Planet-stil. Her står alt du må
huske på og hvordan praktiske problemer under
reisen kan løses, blant annet hvor det er best å
bestille billetter. Bakerst i boka er det lagt inn en
svært nyttig samling med aktuelle lenker for alle
som skal på togtur i Europa.

Men boka kan også leses som informativ og
spennende reiselitteratur, særlig for de som er
interessert i geografi og lokal historie sørover i
Europa. Her får du kjennskap til både attraksjo-
ner og spisesteder. Hva med sprø rekepannekake
i Cadiz eller ansjospizza på Sicilia?

Denne boka vil garantert inspirere enda flere
til å prøve togferie. n

Av Gaute Henriksen

Siden forfatteren også er redaktør i Natur & miljø, er

denne bokomtalen redigert av journalist Tor Bjarne

Christensen.

Kristian Skjellum Aas

Togferie til Sør-Europa

Kagge Forlag

Et svensk Snabbtåg (til venstre) kan brukes som en del av reisen, selv når du skal lenger sør. For eksempel til Venezia (til høyre). Boka Togferie til Sør-
Europa forteller hvordan du gjør det.
Foto: Kristian Skjellum Aas

50 | Natur & Miljø | 1.2025

 Ut på tur?
Husk full kons ved sporet!
HVA GJØR DU når det glinser i en feit ørret i en kulp på den

andre siden av jernbanesporet? Se på kartet og �nn et sted

der toget går i tunnel, eller der du kan krysse i undergang, på

bru, eller på planovergang. Her kan du trygt og lovlig passere

skinnene.

For ikke lenge siden, ble to unge menn overrasket av toget da

de gikk «der de alltid hadde gått» – i sporet, på

Dovrebanen – på vei til et fast �skested. Mot alle odds, over-

levde de uten livstruende skader, til tross for at en av dem ble

meid ned av toget. Husk at toget kommer fort og stille. Det

kan bruke mer enn én kilometer på å stoppe, og det kan ikke

svinge unna. Vær også obs på tog som ikke står i rutetabellen,

og på høyspentledninger. Setter du �ue, sluk, line, eller stang

i den, går det neppe bra. Vær et godt forbilde for store og små

turkamerater. Ikke ta noen sjanser. Skitt �ske!

fullkonsvedsporet.

Togbilletter fra 299,-
mellom Oslo og Trondheim.
Spar penger med Trollpris – lavprisbilletter på to
avganger med Dovrebanen, året rundt.
Samme komfort. Samme vakre reise. Bare billigere.

Enkelt og klimasmart. Velkommen om bord!

Finn ut hvilke
avganger her:

sj.no/trollpris

