
Tema: Matsvinn

2.2025 | Et magasin fra Naturvernforbundet

 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.

Innhold

Aktuelt

Tema

Førsteside
Design: Eivind Stoud Platou/Handverk

 4 Miljøsakene med flertall
 5 Naturvernere om friluftsliv
14 Matsystem i endring
22 Kaster du brød?
25 Gir liv til truet solblom
26 Nytt håp for Førdefjorden
36 Unik fisk truet av vannkraft
38 Gigantomani i nord
42 Klimakamp i retten

12 – Min mat-

svinnhelt er min

tyske svigermor.

Hun serverer rester

med stolthet, selv

om det er besøk. Et

«tapas»-restebord

med ulike retter fra

dagene før, supplert

med litt brød – og

alle er fornøyde.

Sigrid Møyner Hohle,

matsvinnforsker i

NORSUS.

Det er et makt-
overgrep mot
min kulturarv
at det har blitt
tillatt å øde-
legge en fjord
for at et børsnotert selskap skal
tjene penger.

Eiliv Erdal, bonde i Naustdal

8 Tema: Matsvinn. Hvorfor kaster vi fullt spiselig mat?

31

Faste spalter
 6 Leder
32 Naturflukt
45 Leders hjørne
46 Organisasjonsspalten
48 Tilbakeblikk
49 Tegneserie
49 Quiz

Natur & Miljø | 2.2025 | 3

Et storting med muligheter
Kan vi kalle stortingsvalget
2025 for et miljøvalg? Nei
– det blir å strekke det for
langt. Men sammensetnin­
gen av det nye Stortinget gir
mulighet for gjennomslag i
flere miljøsaker.

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

Fremskrittspartiet, det aller dårligste miljø-
partiet ifølge Naturvernforbundets parti-
guide i forkant av valget, ble valgets store
vinner. Samtidig havnet det beste miljøpar-
tiet på borgerlig side, Venstre, under sper-
regrensen. Og de tre største partiene i valget
er blant de fire dårligste miljøpartiene, ifølge
guiden. Så hva er det å juble for?

Broket flertall for Ap-regjering

Vel, flertallet i Stortinget havnet på den
andre siden – så den store oppslutningen om

Fremskrittspartiet vil ikke nødvendigvis føre
til en dårligere miljøpolitikk. Men Arbeider-
partiet skal de neste årene styre alene i regje-
ring, og de kom heller ikke særlig godt ut av
Naturvernforbundets undersøkelse. De må
forhandle budsjett og enkeltsaker med de
andre partiene. Og på venstresiden finner vi
en bukett av partier som er jevnstore – Rødt,
SV, Senterpartiet og MDG – der tre av de fire
er partier som fikk grønt lys i Naturvernfor-
bundets guide. Det betyr at det finnes mulig-
heter for å enes om en offensiv politikk for
natur og miljø.

Bredt flertall for ren Oslofjord

På besøk hos NRKs «Mørch og makta» ble
statsminister Jonas Gahr Støre før valget
spurt om hvilke saker han ville løst med en
gang om han hadde rent flertall. Her ble
Oslofjorden nevnt, som en av to saker. Opp-
rydding i Oslofjorden er en sak som har et
bredt flertall bak seg i det nye Stortinget, og
en av sakene som Naturvernforbundet foku-
serte på før valget.

– Vi har tatt med alle partiene på rotur,
bortsett fra Frp som dessverre ikke fant
tid. Og vi kan berolige med at Arbeiderpar-
tiet har stortingsflertallet med seg for kraft-
fulle tiltak for å redusere nitrogentilførsel og
verne om strand- og kantsone. Miljøpartiene
går gjerne lenger. De backer også Arbeider-
partiets løfter om forbud mot nedbygging av
myr, offensive energisparemål og represen-
tativt vern til lands og til vanns, kommen-
terer nestleder Pernille Bonnevie Hansen i
Naturvernforbundet. n

Markeringen «Stå opp», for klima og natur, ble den største natur- og miljømarkeringen i Norge siden pandemien. Den ble arrangert rett før valget,
med markeringer på mange steder rundt om i landet – blant annet her i Tromsø. Foto: Petra Polcicova

Fakta

Saker det er �ertall for i det nye Stortinget,
ifølge Naturvernforbundets partiguide:

 n Starte restaurering av minst 30 prosent

av arealene med forringede økosystemer

på land, i elver og innsjøer, langs kysten og i

havet innen 2030

 n Etablere en ny marin verneplan for nor-

ske havområder i tråd med forpliktelser i den

globale naturavtalen

 n Innføre forbud mot nedbygging av myr

 n Iverksette storsatsing for å redusere

utslipp fra kloakk, industri og landbruk til

Oslofjorden

 n Opprettholde Norges forpliktende samar-

beid med EU i klimapolitikken

 n Sikre virkemidler som realiserer karbon-

fangst og -lagring for utslipp fra sementin-

dustrien

 n Holde Lofoten, Vesterålen og Senja fri for

utvinning av olje og gass

 n Lage en opptrappingsplan for klimafinan-

siering til utslippskutt og klimatilpasning i

land i sør

 n Spare minst 10 terawattimer (TWh) strøm

i eksisterende bygg innen 2030

 n Sørge for utstrakt bygging av solkraft på

bygg, infrastruktur og grå arealer

 n Prioritere bruk av knappe bio- og kraftres-

surser der de gir størst miljø- og samfunns-

nytte

 n Stanse elektrifiseringen av olje- og gassin-

stallasjoner med kraft fra land

 n Innføre flere produsentansvarsordninger

for produkter som selges i Norge for å redu-

sere miljøbelastningen

4 | Natur & Miljø | 2.2025

Tre naturvernere om friluftsliv

Amund Hagen Kristiansen
Fylkessekretær i Naturvernforbundet i

Innlandet

1. Hva liker du ved å være ute i naturen?

Ute i naturen er jeg nærmere det jeg opp-
lever som ekte. Naturen er både vakker
og ærlig. Man må kle seg godt, opptre
respektfullt og være til stede i avgjørelser
og veivalg. Stillheten gir tid for ettertanke
og ro. Men, er det kaldt og krevende for-
hold er det også godt å komme hjem igjen.
Naturen gir livet kontraster.
2. Hvor henter du motivasjon til å enga-

sjere deg?

Engasjement går alltid litt opp og ned.
Det er krevende å jobbe for ivaretagelse av
naturen, og samtidig se at samfunnet gjør
så mye negativt for økosystemene rundt
oss, og i det lange løp oss selv. Fellesskap
med andre som engasjerer seg, og viten om
at naturen kan gi oss så mye mer verdi enn
de vi måler etter i vårt økonomiske tanke-
sett, gjør at jeg fortsetter å engasjere meg.
3. Hva er ditt beste friluftstips til de som

vil oppleve mer i naturen?

Mitt beste friluftstips er å gå ut døra der
du bor! Gå til en nærskog, et høydedrag
eller innsjø, noe som er tilgjengelig til fots
eller med sykkel. Ikke les i kataloger, eller
oppsøk et hotspot. Finn din egen nærna-
tur, og utforsk den.

Isak Gregers Eriksen
Leder i Natur og Ungdom i Akershus
1. Hva er ditt beste friluftstips til de som

vil oppleve mer i naturen?

Aller best når jeg er i naturen liker jeg å
høste noe, enten det er bær, sopp, fisk,
bilder eller vilt. Da sitter jeg liksom igjen
med noe håndfast etter turen, i tillegg til
opplevelsen.
2. Hvor henter du motivasjon til å enga-

sjere deg?

Mye av motivasjonen for engasjementet
henter jeg gjennom bruk av naturen, av
frykt for at jeg ikke skal kunne bruke eller
høste av den lenger. Hadde jeg ikke hatt
glede av naturen så hadde jeg ikke hatt
noen motivasjon til å kjempe for den.
3. Hva er ditt beste friluftstips til de som

vil oppleve mer i naturen?

For å oppleve mye i naturen må man av og
til være ute over litt tid, men det betyr ikke
at man må gå så sykt langt! Det holder å
rusle en tur akkurat så lang man selv vil.
Så oppnår man jo ofte de samme opplevel-
sene i løpet av mange små turer, som på en
lengre tur! De råeste opplevelsene synes
jeg er i områder som føles som villmark,
men som ikke nødvendigvis må være langt
unna folk. Hurummarka og Nordmarka
er gode eksempler på områder som kan gi
den mektige villmarksfølelsen!

Hanna Lie Bakken
Fylkesleder i Naturvernforbundet Sogn

og Fjordane

1.Hva liker du ved å være ute i naturen?

Eg likar at naturen triggar alle sansane
våre, i alle fall om ein slepp naturen
«inn». Eg likar kjensla av å vera fri, og av
å vera ein liten del av det enorme og litt
uhåndgripelige vi kallar natur.
2. Hvor henter du motivasjon til å enga-

sjere deg?

Den største motivasjonen for mitt enga-
sjement er andre som er engasjerte! Ved
å delta på møter, turar og kurs får eg
ny kunnskap, inspirasjon og smittande
naturglede frå andre.
3. Hva er ditt beste friluftstips til de som

vil oppleve mer i naturen?

Kom deg ut saman med nokon som er nys-
gjerrige og som let seg fasinere av omgjev-
nadane sine. Naturen er ein ypparleg stad
å la fantasien få spelerom.

F
riluftslivets år er snart over, og Naturvernforbundet har
hatt aktiviteter over hele landet. Lagene har arrangert sala-
mandersafari, toppturer, bålturer, soppkurs, overnatting i

lávvu, og mye mer.
Felles for disse aktivitetene er at de senker terskelen for å dra

ut. Friluftsopplevelser er godt for både kropp og sjel, spesielt hvis

vi tilbringer tid utendørs sammen med andre. I tillegg kan det å
være ute i naturen også gi oss en sterkere motivasjon for å verne
naturen og til å engasjere seg politisk.

Vi har snakket med tre naturvernere om deres forhold til fri-
luftsliv og hvor de henter engasjementet sitt fra.

Natur & Miljø | 2.2025 | 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.

En av de store
grunnene til at
klimakutt er
vanskelig, er at
fordelene i liten
grad blir synlige
der det kuttes.

Hvorfor klimasirkus?

NÅR DU FÅR dette bladet i hendene, er vi midt i

årets største klimapolitiske happening. De årlige

klimatoppmøtene har vokst ut av alle håndterbare

proporsjoner. Da klimatoppmøtet i København

ble holdt i 2009, var det 35 000 personer som var

akkreditert til å delta. Det var da det største møtet

FN noensinne hadde hatt. I forfjor i Dubai var over

80 000 personer akkreditert – i tillegg til alle aktø-

rer på utsiden av sperringene.

Hotellkapasitet og konferansefasiliteter i Belém

i Brasil begrenser antallet som kan delta i år. Men

er det virkelig på gigantmøter som dette, med del-

takelse fra alle land samt interesseorganisasjoner,

næringsliv, aktivister, selgere, tradere og påvirk-

nings agenter av alle slag at vi stanser klimaendrin-

gene og redder naturen?

EN AV DE STORE GRUNNENE til at klimakutt er

vanskelig, er at fordelene i liten grad blir synlige

der det kuttes. Kutter du lokal forurensning i en

by, er det beboerne i akkurat din by som får forde-

len – og det kan man vinne valg på. Men kutter du

klimagassutslippene, blir fordelen likt fordelt over

hele kloden. Dermed blir incentivene for å gjen-

nomføre en stram kuttpolitikk mye svakere – spesi-

elt når andre ikke følger opp. Du vinner ikke lokal-

valg på Vestlandet ved å legge ned oljeindustrien

for diffuse, tungt målbare globale fordeler.

Derfor er det nødvendig med en sterk, interna-

sjonal avtale som sikrer at alle er med. Parisavtalen

var et forsøk på å lage en avtale der alle land kan

yte etter evne, og beholde styringen over detaljene

i klimapolitikken selv. Og det har virket – men ikke

godt og raskt nok. Husk: Vi skal halvere globale

utslipp innen 2030, og få de til å gå mot null innen

2050, for å stabilisere klimaet. Hvis ikke blir det

flere stormer, mer ekstremvær, svikt i avlinger, tap

av naturtyper, forsuring av havet, flere ras og et mer

ulevelig klima for alle på kloden – noe som er mye

dyrere og mer ubehagelig enn å kutte utslipp nå.

ALLE LAND har områder der de mener at de fort-

satt bør få lov til å slippe ut klimagasser, eller bidra

til at andre gjør det. For Norge er det olje- og gass-

utvinning, samt flytrafikk, som er «hellige» områ-

der. For India er det spørsmålet om å få nok energi

til å fortsette den økonomiske utviklingen. For

Russland er det hensynet til militær industri og

makt. For oljelandene i Midtøsten er det temmelig

åpenbart hva de vil ta vare på. For Australia er det

kullindustrien. En internasjonal avtale spiller her

en viktig rolle, for å tilby en byrdefordeling som

gjør at fordelene som hele kloden vil oppleve, blir

forlokkende også for enkeltland og -aktører.

Men i bunn og grunn er alle utslipp lokale, selv

om problemet er globalt. Skal vi lykkes, må vi

skape forståelse for at alle må være med på å kutte

mest mulig. Her er en internasjonal avtale viktig

for å kunne vise og vite at også andre gjør sin del.

Men da er det ikke detaljbeslutningene på klima-

toppmøtet som er viktigst for å løse klimaproble-

met. Det er summen av alle de beslutningene vi

alle gjør hver dag – på alle plan. Privat, på jobb,

for bedriften vi jobber i, i kommunestyrer, fylkes-

ting og i hvert enkelt land. Og her vil organisasjo-

ner som Naturvernforbundet kunne spille en stor

rolle for å påvirke klimabeslutninger som tas – i

alle ledd.

KLIMAET REDDES IKKE av at flest mulig drar på

klimatoppmøte – men ved at alle aktører, på alle

plan, tar de riktige beslutningene i sin hverdag. En

internasjonal avtale må sikre at alle tar de riktige

beslutningene for klima, natur og miljø. 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 | 2.2025

Johanne Nyborg (1994) er fotograf og visuell kunstner. Ho gav
ut si første fotobok Geitmyra i 2022, og debuterte på
Høstutstillingen i 2025. Johanne arbeider med langvarige,
personlege prosjekt i krysninga dokumentar og kunst. Prosjekta
hennar utforskar tema kring menneskets forhold til naturen og
andre artar.

Gi skogen i gave

Bildene er tatt i Pasvik i Finnmark ved Øvre Pasvik Nasjonalpark. En nasjonalpark
som ble etablert mye på grunn av innsats fra blant annet Naturvernforbundet.
Dette området er helt unikt og en av de største sammenhengende
urskogområdene vi har igjen. En av våre viktigste skogsaker er et helhetlig vern
av skogen i Pasvik. Gi en julegave med mening og bidra til å verne noe av det
mest verdifulle vi har av norsk natur.

Se alle bildene og bestill på
naturvernforbundet.no

Årets julekampanje er en gave til Naturvernforbundet fra
kunstfotograf Johanne Nyborg. Ved å gi en gave til

naturen kan du få unike fotografier i begrenset opplag,
plakater eller julegavekort (fra 350 kroner).

Mat
for ingen
Hver eneste dag kastes 1237 tonn spiselig mat i Norge.
Mer enn 40 prosent av dette kastes i husstandene,
av oss forbrukere. Så hva kan vi gjøre med det?
Og hvor mye natur og utslipp kan vi spare
på å bruke maten vår mer fornuftig?

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

➤

8 | Natur & Miljø | 2.2025

På verdensbasis kastes
rundt en tredel av all mat
som produseres. Hva kan vi
gjøre med det?
Foto: Andrey Popov/Istockphoto.com

Natur & Miljø | 2.2025 | 9

Ifølge FN er rundt en tredel av jordas lan-
dareal dyrket mark. Her produseres korn,
grønnsaker, dyrefôr – det meste av maten vi
trenger. Matproduksjon tar mye energi, bru-
ker store mengder vann og krever gjødsel og
næring fra lufta og jorda. Når maten er fer-
dig, skal den transporteres, foredles, embal-
leres og selges. Regner du sammen, blir
påvirkningen stor – på både klima og natur.
Store arealer brukes til å produsere mat
som ikke blir spist, og masse energi, vann
og gjødsel går med i prosessen. Hvis vi kan
minske matsvinnet, kan vi brødfø flere uten
å bygge ned mer natur, slippe ut mer klima-
gasser eller bruke mer energi. Høres ut som
en lur løsning, sant?

En tredel kastes

Likevel – på verdensbasis kastes rundt en
tredel av all mat som blir produsert. Svinnet

skjer i alle ledd. I
produksjonen, i
foredlingen, under
transport, i omset-
ningsleddet og hos
oss forbrukere.
Det skjer også før
maten blir til mat
– for eksempel
med oppdrettslaks
som dør i merdene

– og ved at både dyrkede og ville matres-
surser ikke blir høstet. Dette svinnet er ikke
regnet med i tallene i denne artikkelen, og
utgjør mye. Men når vi ser på svinnet av spi-
selig mat – det som er høstet eller slaktet, og
produsert for å være mat – er det hos oss for-
brukere at svinnet er størst.

Samtidig er trenden positiv i Norge. Mat-
svinnet er på vei ned. Det har vært arbei-
det systematisk med å minske matsvinnet
i mange år, og ForMat-prosjektet i 2010 ble
startskuddet for en mer forskningsbasert til-
nærming. Her deltok både dagligvarebran-
sjen, næringsmiddelindustrien, organisa-
sjoner og myndigheter i en dugnad for å få
ned svinnet. Dette har blitt fulgt opp senere,
med flere aktører, mer forskning og høyere
målsetninger. Og det går riktig vei. Tidlig
på 2000-tallet ble rundt en femtedel av all
maten vi bærer hjem kastet – nå er det rundt
en sjettedel. Samme trend sees innen jord-
bruket, innen industrien og, spesielt, blant
dagligvarekjedene. Stort fokus på kasting av
spiselig mat har ført til handling. Men fort-
satt er matsvinnet for stort.

På verdens­
basis kastes
rundt en
tredel av all
mat som blir
produsert

Jordbruk

Sjømatindustri

Matindustri

Butikk og servering
Offentlig

Husholdning

Det norske matsvinnet: Ca. 451 600 tonn i 2023

82,3 kg
per innbygger

42%

1%

17%

16%

3%

21%

Store arealer brukes til å produsere mat som
ikke blir spist, og masse energi, vann og gjødsel
går med i prosessen.
Foto: Roman Mykhalchuk/Istockphoto.com

10 | Natur & Miljø | 2.2025

Utvalg og lov

I 2023 ble det satt ned et matsvinnutvalg, som
leverte sin rapport i begynnelsen av 2024. De
konkluderte med at det offisielle målet, med
en halvering av matsvinnet fra 2016 til 2030,
ikke var realistisk uten sterkere tiltak. 33 tiltak
ble foreslått, og rapporten dannet grunnlaget
for matsvinnloven som ble vedtatt i juni 2025.
Nå utarbeides forskriftene til denne loven.

– Forskriftene blir viktig for hvor sterk og
slagkraftig loven blir. «The
devil is in the details», fortel-
ler Aina Elstad Stensgård. Hun
satt i matsvinnutvalget, og job-
bet tidligere som forsker for
Norsk institutt for bærekrafts-
forskning (NORSUS), som er
et av de fremste fagmiljøene
i Norge for forskning på mat-
svinn. Stensgård har senere blitt ansatt i Nor-
gesgruppen for å jobbe med samme fagfelt,
men uttaler seg i denne artikkelen som NOR-
SUS-forsker og utvalgsmedlem.

Krav om tiltaksplan og donasjoner

– Lovens krav om at mat som ikke selges skal
doneres til matsentraler eller lignende der
det er mulig, er viktig. Men det aller viktig-
ste i loven er at både produsent- og salgsled-
det pålegges å kartlegge, vurdere og forebygge
risikoen for matsvinn i egen virksomhet, utar-
beide en tiltaksplan for å forebygge og redu-
sere matsvinnet og iverksette tiltak. Men her
er det viktig at den opprinnelige tanken behol-
des i forskriftene – at man også skal vurdere
om bedriftens virksomhet fører til matsvinn i
andre ledd, som produsent- eller forbrukerled-
det. Dette kan få betydning for pakningsstør-
relser, krav om størrelse og form på grønnsa-
ker og så videre – og sikre at mer av det som
blir produsert faktisk brukes til mat, forklarer
Stensgård.

Hva kan vi gjøre?

Optimale pakningsstørrelser, gode logistikkje-
der mellom produsenter, foredlere og butikker
og vurdering av egen påvirkning på matsvinn
er vel og bra. Men hva kan vi forbrukere gjøre?
Du og jeg? NORSUS har forsket på det også. De
tar utgangspunkt i fem «kritiske matsvinnøye-
blikk» som internasjonal matsvinnforskning
har vist at er viktige. Dette er tidspunktene vi
gjør aktive valg som påvirker om maten blir
kastet eller ikke: planlegging, innkjøp, lagring,
tilberedning og spising/rydding.

Sigrid Møyner Hohle er PhD i psykologi, tid-

Fo
to

: R
o

m
an

 M
yk

h
al

ch
u

k,
 iS

to
ck

Aina Elstad
Stensgård

➤

0

5

10

15

20

25

30

35

40

45

202320202016

42,6 kg
40,3 kg

35kg

9,3
7,3 7

9

3,2

12,8

3

8,8

5,5

12,5

6,2

9,5

5,9

13,8

4,1

-6%

-18%

Matsvinn i norske husholdninger fra 2016-2023

Brød og bakervarer Frukt og grønt Animalsk Måltidsrester Annet nyttbart

Natur & Miljø | 2.2025 | 11

ligere journalist og matsvinnforsker hos NOR-
SUS. Adferdsendringer er et av hennes spesi-
alfelter. Hun forteller at de måler matsvinnet i
husholdningene på to ulike måter – med spør-

reundersøkelser og plukkana-
lyser, på oppdrag fra Matvett.

– I spørreundersøkelser
rapporterer de aller fleste at
de kaster mindre mat enn de
egentlig gjør. Det er jo ingen
som ønsker å kaste mat –
det er en systemsvikt, ikke
en ønsket handling. De aller
fleste er oppdratt til at vi ikke

skal kaste mat, sier Hohle.
Hun forteller at det er enkeltpersonhus-

holdningene, de som kun består av én person,
som kaster mest per person.

– De oppgir til og med at de kaster mer per
person enn familier som har barn eller ung-
dom som bor hjemme.

Mange funksjoner

Hvorfor spiser vi – og hvordan? Det er en hel
skog av ulike mål vi vil oppnå når vi spiser,
og når vi velger hva vi vil spise. Selvfølgelig
skal vi bli mette. Men maten skal gjerne også
smake godt. Den skal være sunn, ren og fris-
tende. Den må ta passelig med tid å tilberede,
råvarene må være tilgjengelige og tilbered-
ningen må ikke være for komplisert. I tillegg
vil man gjerne lage noe alle liker – samtidig
som mange gjerne vil smake nye ting. Det skal
være nok mat til at alle blir mette – men appe-
titten er ulik fra dag til dag. Det som var for
mye mat i går kan være for lite mat i morgen.
Mange forsøker også å følge kostholdsråd, og
øke mengden grønnsaker og fisk i kostholdet.
Samtidig skal ikke maten være for dyr. I til-

legg er mat en vik-
tig sosial markør.
Om du har østers
til middag, gir det
helt andre signa-
ler til omverden
enn om du går for
koteletter, kjøttka-
ker eller vegetar-
burger.

– Med så mange
mål som skal opp-

nås, er det uunngåelig at det oppstår matres-
ter – både i form av råvarerester og måltids-
rester. Årsakene kan være at man har kjøpt
inn eller lagd for mye mat, mangler kunn-
skap om hvordan man bruker hele råvaren,

eller hvordan man oppbevarer rester riktig.
Vi ser at de som kaster minst mat, er de som
er flinke til å planlegge at restene brukes inn i
nye måltider, forklarer Hohle.

Bruk det vi har

Så det viktigste tiltaket for oss forbrukere er å
se hva vi har i kjøleskap, kjøkkenskap og fry-
ser – og planlegge hvordan vi kan bruke den
maten vi allerede har. Vi kan også sørge for at
det er rom for restemiddager, og tilegne oss
mer kunnskap om matlaging slik at restene
kan inngå som del av et nytt måltid. Å bruke
restene fra laksemiddagen som pålegg, eller
krydre opp lapskausslanten så den kan inngå
som en del av et «restebord» – kall det gjerne
tapas, det høres mer fancy ut – som en hver-
dagsmiddag.

– Min matsvinnhelt er min tyske sviger-
mor. Hun serverer rester med stolthet, selv
om det er besøk. Et «tapas»-restebord med
ulike retter fra dagene før, supplert med litt
brød – og alle er fornøyde. Jeg har lurt på om
det er mer tabu å servere rester i Norge enn
i andre land – men de kan jo inngå, også i
«finere» sammenhenger, uten at vi fokuserer
på at det er rester, sier Hohle.

Er rester ekkelt?

Som psykologiforsker er Hohle opptatt av å
finne ut hvorfor folk gjør som de gjør. Og når
det gjelder restemat er holdningene og følel-
sene våre svært varierende – og kanskje litt
overraskende?

– Folk er veldig forskjellige på hvor ekkelt
de synes det er med restemat. Er uperfekt
eller gammel mat ekkelt – eller er det noe du
kunne ha tenkt deg å spise? Spiser du epler
med trykkmerker? Ost som det er skåret bort
mugg fra? Avocado med brunfarget kjøtt?
Hvor mye avsky slik «uperfekt» mat vek-
ker varierer veldig mellom personer. Det er
naturlig og evolusjonært smart at vi opplever
avsky overfor mat som har blitt så gammel at
den ikke er bra for oss å spise, men noen har
utviklet en oversensitivitet, og opplever den
samme type avsky overfor mat som er fullt
spiselig. Og er du mer sensitiv, kaster du mer
mat og er mer skeptisk til å spise rester, for-
klarer Hohle.

Kan dette endres? Hvilken mat som opp-
leves som ekkel varierer mellom kulturer.
Hohles teori er at familiekultur kan ha mye
å si for hvor akseptert det er å spise restemat
og uperfekt mat. Er du oppvokst med å se at

Sigrid
Møyner
Hohle

De som kaster
minst mat,
er de som
er flinke til
å planlegge
at restene
brukes inn i
nye måltider

Lapskausen er like god
dagen etter, eller som et
innslag på et tapasbord.

12 | Natur & Miljø | 2.2025

Hva er egentlig
matsvinn?
Det må da være enkelt å
kutte matsvinnet? Det er
jo bare å spise opp maten?
Vel, det er ikke så lett som
det høre ut som. For hva er
det egentlig vi regner som
matsvinn? Hvordan skal vi
beregne det? Og hva kan
egentlig gjøres med det?

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

Det er åpenbart at brødskalken du kas-
ter i søpla er matsvinn. Det samme er
middagsrestene som har stått for lenge
i kjøleskapet, og nærmest går i ett med
matavfallsposen. Men hva med potet-
skrellet? Skinn og bein fra fisk og kjøtt?
Og hva med melkeskvetten eller juice-
slanten du tømmer ut – den som ikke
havner i statistikken når man studerer
innholdet i matavfallsposene?

Hva er ikke matsvinn?

Matsvinn skjer ikke bare hjemme hos
deg. Også når maten produseres, fored-
les og transporteres skjer det ting som
gjør at mat ikke blir spist. Kornet som
ikke fikk god nok kvalitet for å bruke til
brødbaking, og som ender opp som dyre-
fôr – er det matsvinn? Hva med eggene
som ødelegges under transport? Avskjær
fra maskinskrelte grønnsaker? Sauene
som aldri kommer hjem fra beite? Opp-
drettslaksen som dør i merdene – eller
guttekyllingene som avlives med en
gang de er født, fordi de ikke kan pro-
dusere egg? Potetene som pløyes til-
bake i jorda, istedenfor å høstes – fordi
de har blitt ødelagt av fuktighet og råte?

Alle bærene, soppene, urtene og plan-
tene som står i naturen og kan spises,
men aldri blir plukket? Er det matsvinn?
Ifølge avgrensningen som gjøres i Norge,
fra matsvinnutvalget og bransjeavtalen
for matsvinn, er ikke noe av dette regnet
som matsvinn.

Ulike definisjoner gir ulikt resultat

Når ulike aktører snakker om matsvinn
og matavfall, legger de ulike definisjoner
og avgrensninger til grunn. FN tar ikke
med mat som kastes mellom høstings-
og foredlingstidspunktet i sin definisjon.
Hverken FN eller EU regner menneske-
mat som brukes som dyrefor som mats-
vinn – mens den norske bransjeavtalen
regner dette som svinn. Mat som aldri
høstes, slaktes eller plukkes regnes ikke
som matsvinn av noen av aktørene.

Så det gjelder å holde tunga rett i
munnen. Forskjellige definisjoner gir
ulik problembeskrivelse. Med den offi-
sielle norske avgrensningen er hushold-
ningene, altså du og jeg og alle andre,
skyld i rundt 40 prosent av matsvin-
net. Men legger du en bredere defini-
sjon til grunn, blir bildet et annet. I 2023
døde 62,8 millioner oppdrettslaks i mer-
dene. Gitt at disse kunne ha oppnådd en
slaktevekt på 3 kilo, snakker vi om over
180 000 tonn laks – men slaktevekten
er ofte høyere enn dette. Til sammenlig-
ning er det totale registrerte matsvinnet
i Norge på 450 000 tonn per år.

Skjer over alt

Matsvinn skjer altså både i produksjon,
foredling, transport, dagligvarehandel
og hjemme hos oss forbrukere. Mat-
svinnutvalget, som kom med sin rapport
i 2024, anbefaler 33 tiltak fordelt over
hele kjeden. Målet er å halvere matsvin-
net fra 2016-nivå innen 2030. Men da må
alle bidra – hele veien fra jord til bord. n

dårlige deler av grønnsaker skjæres bort og
resten spises, og at måltidsrester serveres
dagen etter? Eller kastes alt som ikke er helt
ferskt eller estetisk perfekt?

Sammensatt problem – så hva er løsnin-

gen?

Vi må jo ha mat! Derfor bør vi faktisk spise
maten som produseres, ikke kaste den. Jo mer
unødvendig matsvinn, jo flere råvarer må
produseres, foredles, lagres, transporteres og
selges for å mette oss. Da blir påvirkningen
på naturen og miljøet større enn den ville ha
blitt om vi klarte å spise mer av den maten vi
allerede har.

Samtidig er det umulig å komme ned i null
matsvinn. Potensialet for svinn er stort i alle
ledd, og vi kontrollerer ikke alle delene av
prosessen. Dårlig vær under innhøsting? Dår-
lige vekstforhold? 3 for 2-tilbud på butikken,
der du egentlig ikke trenger mer enn én? Kjø-
leskap som streiker, besøk som ikke dukker
opp eller unger som «glemmer» matpakken?
Ingen matsentraler i ditt nærmiljø? Noe mat
kommer til å bli kastet. Men vi må jobbe mål-
rettet med å minske svinnet – til det beste for
natur, miljø og lommeboka vår. n

Fo
to

: M
at

t
La

n
ca

sh
ir

e'
s

vi
a

Fl
ic

kr
.c

o
m

, C
C

 B
Y

-N
C

 2
.0

Natur & Miljø | 2.2025 | 13

Matsystem i endring
Hvordan vil fremtidens mat­
system se ut? På en konfe­
ranse i slutten av oktober ble
resultatene fra tre omfat­
tende forskningsprosjekter
presentert. Og her var det lite
science fiction, pillemat og
pulver – og mye omstilling,
utvikling og tiltak på bred
front.

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

– Vi kan først og fremst avkrefte myten om
at Norge er et land som kun egner seg til
produksjon av gress og grovfôr. Det stem-
mer rett og slett ikke, sier Bob van Oort. Han

er seniorforsker for CICERO, og har ledet
forskningsprosjektet med den megetsigende
forkortelsen VOM – Virkemidler for omstil-
ling av matsystemet. Sammen med to andre
store, brede forskningsprosjekter ble resul-
tatene presentert på en større konferanse i
slutten av oktober.

– VOM har vært et bredt prosjekt, der vi
har sett på muligheter og behov for omstil-
ling av det norske matsystemet, sett i for-
hold til kostholdsråd, klimamål og ulike
typer bærekraft. Alt fra matproduksjon via
mottak og prosessering til etterspørsel, for-
bruk og matpolitikk har vært med i prosjek-
tet, forteller van Oort.

To tredeler til dyrefôr

Kostholdsrådene anbefaler oss å spise min-
dre kjøtt, og mer plantebasert mat. I Norge
har jordbruket tradisjonelt vært sterkt inn-
rettet mot kjøtt og melk, mens planteproduk-

sjonen i stor grad har vært produksjon av fôr
for å understøtte husdyrholdet. To tredeler
av det dyrkede arealet i Norge brukes ifølge
statistikk fra Norsk institutt for bio økonomi
(NIBIO) til innmarksbeite eller grovfôrpro-
duksjon. Kornproduksjon dominerer resten,
hvorav igjen mye går til husdyrfôr.

– Vi har testet dyrking av ulike typer
grønnsaker og bønner på arealer fra sør
til nord i landet, og vår konklusjon er at vi
enkelt kan øke produksjonen av slike varer
direkte til menneskemat kraftig. Men det
må gjøres samtidig med at man gjør tiltak på
etterspørselssiden. Forbrukerne må ønske å
spise mer norskprodusert plantemat, i tråd
med kostholdsrådene, forklarer van Oort.

Mer gulrot – og mer styring

Da er det behov for en helhetlig, koordinert
og langsiktig plan for å vri norsk matpro-
duksjon i retning av det som er sunnest,

- Vi kan avkrefte myten om at Norge er et land som kun egner seg til produksjon av gress og grovfôr. Det stemmer ikke, sier Bob van Oort, leder for
forskningsprosjektet VOM – Virkemidler for omstilling av matsystemet.
Foto: Privat

14 | Natur & Miljø | 2.2025

både for oss og planeten. Det er ikke nok å
kun legge om produksjonen, uten å gjøre til-
tak på forbrukssiden, eller omvendt. Klima-
merking av mat har vært testet, og det har
en effekt – selv om den ikke er særlig stor.
Folk vet at kjøtt er mer klimabelastende enn
annen mat, men synes det er vanskelig å
velge bort en del kjøtt likevel. Gammel vane
er vond å vende.

– Og det som ikke faller i smak, er kjøt-
terstatninger. Den best likte plantebaserte
maten er den som forsøker minst å ligne på
kjøtt. Dette fremhever at det er bedre å pre-
sentere maten som det den faktisk er – det
er veldig mye plantebasert mat som faktisk
smaker godt og kan være en del av en full-
verdig middag, sier van Oort.

Fremtiden er her – og den er ikke som på

film

I fremtidsvisjoner fra 1960- og 70-tallet ser
vi ofte den ultimate «frigjøringen» fra mat
portrettert i filmer og bøker. Visjonen var at
piller og kapsler skulle gi oss perfekt ernær-
ing, så vi kunne bruke tiden på annet enn å
spise og lage mat. Men heldigvis har matens
helsemessige og kulturelle betydning vist
seg langt mer livskraftig enn science fiction-
forfattere i gamle dager gav oss inntrykk
av. Tradisjonsmat er på moten, det samme
er mat fra andre land og regioner. Mat har
blitt opphøyd fra vomfyll til kunst – og noe
av dette speiles tilbake på hva vi spiser til
hverdags. Og fremtidens matsystem ser ut
til å være basert mer på gamle tradisjoner
og teknikker, trivsel og smak – og mindre på
industriell designmat og piller. Fremtidsvi-
sjonene tok feil, enn så lenge. Fremtiden er
bønner, korn, grønnsaker og fisk – og kjøtt,
men i mindre mengder enn i dag.

Hvorfor omstille?

Men hvorfor må vi egentlig omstille matpro-
duksjonen? Vel, rundt ti prosent av norske
klimagassutslipp kommer herfra, og mye
mer når vi ser på matutslipp fram til forbru-
ket. Da er det på verdensbasis en tredjedel av
alle utslippene. I tillegg brukes store arealer
til matproduksjon – enten som dyrket mark
eller til utmarksbeite, havbruk eller andre
ting. Og det er viktig å bruke disse ressur-
sene på en effektiv måte. Arealene våre er
under press. Klimagassutslippene skal ned
mot null i 2050. Så selv om den store ande-
len av utslipp kommer fra forbrenning av
fossile energikilder, fra industrien og fra

transport, må det gjøres tiltak i alle sektorer
for å få ned klimapåvirkningen. Også i mat-
produksjonen.

– Og dette henger godt sammen med kost-
holdsrådene. En mindre klima- og arealin-
tensiv matproduksjon er sunnere for oss.
Men da trenger vi en klar plan, ikke mot-
stridende politiske signaler som spriker i
alle retninger. Det gir usikkerhet for hvilken
vei næringen bør gå, og hvor de skal inves-
tere, sier van Oort.

Sprikende signaler

Omstilling er nemlig ikke særlig populært.
Når signalene fra myndighetene spriker,
ender man fort opp med å gjøre som man
alltid har gjort. Men klarer man å få til lang-
siktige endringer gjennom en planlagt jus-
tering av kursen, der man får med seg både

matprodusenter, industri, omsetnings-
ledd og forbrukere, er sjansen større for å
få de resultatene man vil. Nemlig sunnere
og bedre norsk mat, med mindre negativ
påvirkning på natur og klima.

– Vi bør satse på småbønder, plantepro-
duksjon og klimatilpasning. Samtidig må vi
bygge en stolthet overfor produksjonen av
norsk plantebasert mat. Prisen på maten ut
til forbrukerne er viktig for at folk faktisk
skal kjøpe, bruke og spise den. Det trengs
også undervisning og kunnskap – vi bør slå
sammen de ulike opplysningskontorene for
ulike typer mat, og heller lage ett felles opp-
lysningskontor som styrer med kostholdsrå-
dene som ledesnor. Vi har en haug av virke-
midler for å bygge et matsystem i fremtiden
som er bedre for alle. Men da må vi være
tydelige, sier van Oort. n

Vi ønsker
MER

avfall
...I riktig dunk

Alt vi får riktig, får et nytt liv

www.las-lofoten.no

Lofoten Avfallsselskap IKS håndterer avfall
i Lofoten og bidrar til at det blir ressurser

Natur & Miljø | 2.2025 | 15

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

– Hva skal folk ete?
Så enkelt, og så vanskelig. «Her i Norge

spiser vi svin, drikker alkohol og viser ansik-
tet vårt», meldte daværende innvandrings-
og integreringsminister, nå FrP-leder, Sylvi
Listhaug på Facebook i 2016. Dette var det
store gjennombruddet for mat (og drikke,
for den saks skyld) som identitetspolitikk på
høyeste nivå i norsk politisk debatt. En og
annen veganer i MDG kunne ikke demme
opp for det.

Ribbe som identitetsmarkør

Siden har et utvalg miljøvernskeptikere
postet bilde av juleribba si på ymse sosiale
medier med ujevne mellomrom – fordi de
vet at det signaliserer langt mer enn at man
liker å spise ribbe. Mat har blitt et symbol,
en fane du bærer høyt for å vise hvem du er.
Men blir du det du spiser – eller spiser du
det du er? Eller det du vil bli? Uansett er det
ingenting i veien for ei saftig ribbe innimel-
lom – for eksempel til jul. Men:

– Du får ti ganger mer matenergi ut av
et areal matjord om du dyrker grønnsaker,
bønner eller korn til menneskemat, enn om
du dyrker dyrefôr og spiser dyra, sier Tho-
mas Cottis.

Finner svar i kostråd

Energi- og miljømessig er det altså gode
argumenter for å dreie mer av forbruket over
mot plantekost. Det betyr ikke at du må gi

opp juleribba eller pinnekjøttet, men kanskje
at du minker noe på kjøttmengden til daglig?

– Svaret på hva folk skal ete, finner vi
egentlig i kostholdsrådene. Nå har vi fått
solid gjennomarbeidede nordiske kostholds-
råd, som så har blitt «oversatt» til norske
forhold. Følger vi disse, får vi et kosthold
som er bedre både for helsa, for klimaet, for
naturen og som bruker mindre energi, fast-
holder Cottis.

Kostrådene
Her er kortversjonen av de gjeldende norske kostrådene. Helsedirektoratet har utfyl-
lende tips og guider på sin nettside.

 n Ha et variert kosthold, velg mest mat fra planteriket og spis med glede!
 n Frukt, bær eller grønnsaker bør være en del av alle måltider.
 n La grovt brød eller andre fullkornsprodukter være en del av flere måltider hver dag.
 n Velg oftere fisk og sjømat, bønner og linser enn rødt kjøtt. Spis minst mulig bearbei-

det kjøtt.
 n Ha et daglig inntak av melk og meieriprodukter. Velg produkter med mindre fett.
 n Godteri, snacks og søte bakevarer bør begrenses.
 n Drikk vann!

- Behøver ikke å
være vanskelig!
– Det er enkelt å spise miljøvennlig. Det er bare å
stille om hodet litt, sier Thomas Cottis. Han er høy­
skolelektor i landbruk og klimakunnskap ved Høg­
skolen i Innlandet, aktiv i Naturvernforbundet og
mangeårig miljøforkjemper.

16 | Natur & Miljø | 2.2025

– I tillegg er det god samfunnsøkonomi.
Divisjonsdirektør for folkehelse i Helsedi-
rektoratet, Linda Granlund, mener sam-
funnet kunne ha spart mellom 250 og 300
milliarder kroner årlig hvis alle fulgte kost-
holdsrådene. De er gjennomarbeidet og godt
dokumenterte. Den fremvisningen av kjøtt
som identitetsmarkør, det er en irrasjonell
trend, sier Cottis.

Mye plantemat

Selv sverger han til å gjøre det enkelt. Det
er overraskende mye av norsk tradisjons-
mat som er plantebasert. Fra 1959 til i dag
har mengden kjøtt hver av oss nordmenn
spiser, blitt doblet. Og tradisjonsmaten er
jo noe som henger igjen fra gammelt av – så
da er det naturlig at mange retter har min-
dre kjøtt i seg enn dagens trendmat. Brød er
en grunnpilar i norsk kosthold – det samme
er grøt. Pannekaker, tomatsuppe, raspeball,
betasuppe – svært mye tradisjonell norsk
mat består i hovedsak av grønnsaker, med
en liten andel kjøtt for å gi smak. Og alt ser-
veres – oftest – med poteter.

Samtidig er det mye av trendmaten som

er importert fra utlandet, som pizza, pasta,
wokretter, indiske curryer, falafel, poke
bowl, taco, vietnamesiske baguetter og
nudelretter som enten er kjøttfrie i utgangs-
punktet, eller kan serveres med lite kjøtt.
Norges kanskje viktigste matressurs er den
naturlige fisken vår – villfanget fisk som
man kan kalle det. Vi kan og bør spise mye
mer naturlig fisk, for helse og sjølforsyning,
mener Cottis.

– Jeg oppfordrer alle til å kjøpe mest mulig
norske råvarer av plantemat. Da bidrar du til
endring av norsk landbruk i retning av økt
sjølforsyning og mer miljø- og klimavennlig
produksjon, sier Cottis.

Ikke gjør det så vanskelig!

– Når det gjelder mat så liker jeg å gjøre det
enkelt i hverdagen. Mange av de flotte, nye
oppskriftene på plantebasert mat kan fort bli
litt avanserte, i hvert fall for en mann som
skal lage middag – kjapt. Til middag steker
jeg ofte bare sammen noen grønnsaker og
løk – det blir godt uansett hva du har oppi.
Heller på litt melk, og så varierer med godt
krydder. Asiatisk den ene dagen, Meksi-

kansk den neste. Kokte eller stekte poteter i
tillegg. Snadder. Og ovnsbakte grønnsaker
og potetbåter, vet du – det er enkelt, det! 20
minutter i ovnen, alt på en stekeplate med
litt olje og krydder. Så tar du grøt en dag og
pannekaker en annen dag, og vips er de aller
fleste hverdagsmiddagene kjøttfrie. Så kan
du kose deg med steik på søndag, smiler Cot-
tis.

Han skryter av Naturvernforbundets poli-
tikk med å servere i stor grad plantebasert
mat på arrangementer, og ser en økt sats-
ning på mat og miljø som en stor mulighet
for lokallag som vil arbeide på nye måter.

– Mat er spennende! Folk flest er opptatt
av mat. Å arrangere kvelder der folk lager
mat sammen, kurs om sunn og miljøvennlig
hverdagsmat, og koselige kvelder med mat-
prat og matlaging. Kanskje kan dere invitere
en lokal kokk til å komme med inspirasjon?
Samarbeide med bygdekvinnelag, husmor-
lag, velforeninger eller andre som har inter-
esser i samme gate? Her er mulighetene
store, sier Cottis. n

– Du får ti ganger mer matenergi ut av
et areal matjord om du dyrker grønn-
saker, bønner eller korn til menneske-
mat, enn om du dyrker dyrefôr og spi-
ser dyra, sier Thomas Cottis.
Foto: Privat

Natur & Miljø | 2.2025 | 17

Oppskrift på
bedre miljø
og økonomi
Matsvinnet er over alt – men den stør­
ste andelen svinn skjer i hjemmene.
Hvor flink er du egentlig til å bruke opp
den maten du allerede har? En suppe er en perfekt måte å bruke opp

grønnsaksrestene på. Kok opp vann. Finn frem
det du har av grønnsaker; tomater, poteter,
blomkål, kålrot, squash, gresskar – det meste
passer. Buljong eller kraft gir også smak. Del i
terninger, og kok alt.

Når grønnsakene er møre, moser du suppa.
Hell i fløte eller rømme hvis du har skvetter stå-
ende. Tilsett krydder etter hva du har i skapet.
Urter, chili, spisskummen, gurkemeie, karri –
her er mulighetene mange. Smak til med salt og
pepper. Vil du ha hele biter av grønnsaker oppi,
tilsetter du disse etter mosing og koker til de er
møre.

Serveres som den er, eller med brød. Det er
også godt med kokt egg, sprøstekte brødbiter,
sopp, bacon eller pølsebiter – eller noe annet
crunchy eller salt – oppi suppa.

Tekst: KRISTIAN SKJELLUM AAS
ka@naturvernforbundet.no

Slappe gulrøtter og et halvt,
daft kålhode i grønnsakskuffa.
Skolesekken til ungen er full av
halv-, kvart- eller uspiste mat-
pakker, som allerede hadde sett
sine beste stunder før matpau-
sen for en uke siden. Og hvem
er det egentlig som har tenkt å
spise opp den tacoresten fra sist
fredag?

Vi vet jo hva som skal til. Plan-
legging av innkjøp, og å lage
mat som kan brukes i andre ret-
ter senere. Restemiddag når
kjøleskapet blir for tomt, gjerne
med kreative kombinasjoner av
retter som ikke passer sammen
– kanskje er det godt med risen-
grynsgrøt til kyllingwok med
soyasaus, hvem vet?

Men de svette, uspiste mat-
pakkene er umulig å finne noe
bruk for. Blomkålen som har
fått et fint, grønt hår. Squashen

som ligger squashet bakerst i
skuffa i kjøleskapet. Det er sann-
synligvis umulig, i et normalt
liv, å komme ned til null i mats-
vinn. Men alle monner drar – og
litt bedre planlegging og over-
sikt kan spare deg for både tid,
innsats og kroner.

Natur & miljø presenterer her
tre universaloppskrifter som
kan brukes med et bredt utvalg
råvarer. Gjerne de som ble til
overs da måltidet de ble inn-
kjøpt til ble laget. Det er jo alltid
en løk for mye i strømpa, eller
en dæsj kjøttdeig igjen i pakken
når du har laget det du vil ha.
Eller ei stakkars avglemt gulrot
som begynner å henge med tup-
pen.

Men de svette matpakkene
har ikke en gang vi funnet bruk
for. n

18 | Natur & Miljø | 2.2025

Alt kan gratineres! Rester av kjøtt og/
eller fisk, grønnsaker og gryteretter er en per-
fekt basis for en grateng. Lag en hvit saus. Smelt
smør, og tilsett mel (3 ss for hver halvliter melk).
Deretter sper du med melk litt etter litt, mens
du visper. Smaksett med salt, pepper, buljong/
kraft, urter, ost og/eller krydder. Visp inn ett egg
eller to hvis du har – og vil ha en fastere grateng.

Del opp restene i mindre biter, og legg i en
ildfast form. Tøm over sauseblandingen, og topp
med revet ost fra en osteskalk, brødrasp fra en
tørr brødskalk – eller ingenting.

Inn i ovnen på 200 grader til det er gjennom-
varmt. Kan serveres med salat og brød – eller
bare som den er.

Har du melkeskvetter og rømmerester
i kjøleskapet? Grøtrestene fra helga? Tørre
brødskalker og skiver? Vafl i vei, og bruk det du
har!

Putt skvettene og restene i en bolle. Tilsett
egg – 3 egg per halvliter flytende. Så pisker du
det sammen. Tilsett hvetemel, opprevet brød
eller grøtrester til røra har en konsistens som
minner om smeltet iskrem. Rør godt for å unngå
klumper. Krydre etter smak – kardemomme,
kanel, nellik og vaniljesukker er i hvert fall godt
oppi.

Stekes i vaffeljern som vanlige vafler – og ser-
veres med det du måtte ha i skapet av syltetøy,
ost, rømme, prim, gomme eller lignende.

Natur & Miljø | 2.2025 | 19

Redd eplene!
Ved å høste eplene som vok­
ser i hagene våre bidrar vi til
å minske matsvinn, til bedret
folkehelse og til å holde liv i
gamle eplesorter. Gjennom
prosjektet PUST har Natur­
vernforbundet fått støtte
fra Sparebankstiftelsen til å
jobbe for å redusere matsvinn.

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

Rundt omkring i norske hager, og noen par-
ker, vokser det epletrær. Et grovt anslag
tilsier at det finnes rundt 30 000 – 50 000
trær, med 200 til 300 epler per tre. På langt
nær alle eplene blir plukket! Samtidig kjøper
vi eplejuice, eplemos og knasker røde epler
kjøpt i butikkene. Bare 10 prosent av eplene
vi spiser er dyrket i Norge.

Eplepilot

I høst har Naturvernforbundet gjennomført
et pilotprosjekt for å utnytte våre hage epler

bedre. Lokallag har fått tilbud om støtte
til innkjøp av eplepresser, fruktkverner og
annet utstyr for å lage egen eplejuice. Noen
har leid seg plass hos eksisterende eplepres-
serier. Flasker og etiketter er utarbeidet. Til-
budet ble svært godt mottatt i Naturvernfor-
bundets lokallag, og har fått unge og gamle
ut i hagen og opp i trærne.

– Vi har fått stor respons på pilotprosjek-
tet. Dette er en matressurs vi absolutt bør
benytte oss av, og vi vil utvikle prosjektet
videre. Interessen er stor, sier Anne Guri
Solem, fagrådgiver i Naturvernforbundet og
prosjektleder for PUST.

Genetisk viktig

Hageepler står for en viktig del av det gene-
tiske mangfoldet og er svært viktige for
mange insekter. Det finnes over 400 eple-
sorter i Norge. De som dyrker epler profe-
sjonelt, kjøper nå oftest trær dyrket fram i
andre land. De gamle norske sortene, som
man fortsatt kan finne i hager rundt om i
landet, kan dermed lett bli glemt. Når fruk-
tene ikke brukes, blir trærne fort sett på som
lite verdifulle og kan forsvinne.

Epler er sentrale symboler i mange kultu-

rer og religioner. Vi kjenner jo historien fra
Bibelen om Adam og Eva som ble jaget ut fra
Edens hage for å ha spist eple. Også i Norge
har epler lang kulturhistorie. For eksempel
ble Osebergdronningen gravlagt med 53 vill-
epler.

Svinn – uten å være det?

Hagefrukt som ikke blir brukt til noe nyt-
tig regnes ikke som matsvinn i de offisielle,
norske statistikkene. Definisjonen som bru-
kes er at matsvinn er «alle nyttbare deler av
mat, produsert for mennesker, som enten
kastes eller tas ut av matkjeden til andre for-
mål enn menneskeføde, fra tidspunktet når
dyr og planter er slaktet eller høstet». I og
med at eplene aldri har blitt høstet, kom-
mer de ikke inn under denne definisjonen.
Det samme gjelder bær på busker som ikke
blir plukket, eller viltvoksende bær, sopp og
andre spiselige vekster som ikke utnyttes.

Men de utgjør likevel en betydelig ressurs,
som det er verdt å ta i bruk. For hvorfor skal
vi dyrke frem store mengder epler, uten å
spise dem? n

Fra dette ene epletreet ble det plukket 53 kilo epler til pressing – i tillegg til epler
til spising og syltetøykoking. Bildene er fra pilotprosjektet i Trondheim.

Foto: Ronny M. Danielsen

20 | Natur & Miljø | 2.2025

Betydelig matsvinn i landbruket
52 681 tonn mat ble kastet i jordbrukssek-
torens primærledd i 2023. Det er en ned-
gang på 15 prosent fra året før, men er like-
vel en betydelig mengde.

Bransjeavtalen om reduksjon av mat-
svinn har som mål å halvere matsvinnet
fra 2016 til 2030. Og selv om nedgangen
er jevn, og det tydelig jobbes bra i mange
ledd for å begrense svinnet, er det ikke nok
til å være i rute med å nå målet. Defini-

sjonen i bransjeavtalen omfatter kun mat
som har blitt til mat – altså som er høstet,
slaktet eller på annen måte klargjort til å
bli mat. Det betyr at grønnsaker og korn
som aldri høstes, og husdyr som dør natur-
lig, ikke regnes med i tallet.

Rapporten «Matsvinn i jordbrukssekto-
ren 2023» fra Landbruksdirektoratet deler
opp jordbrukssektorens primærproduk-
sjon i fem deler: grønt, melk, kjøtt, korn

og egg. Av disse står grøntsektoren for den
største andelen matsvinn – 88 prosent av
det totale matsvinnet som omtales i rap-
porten, og 9,4 prosent av all grønnsakspro-
duksjon. Det meste av dette er lagrings-
grønnsaker som gulrøtter og poteter, der
lagringen fører til forringelse av kvaliteten
– men er viktig for matvaresikkerheten.

Det aller meste av matsvinnet fra
grøntsektoren går til husdyrfôr. n

Gode matsvinntips

Gjennom arbeidet med denne temaseksjonen, og
Naturvernforbundets prosjekt «PUST» som blant
annet omfatter matsvinn, har vi kommet over flere
gode tips til hvordan du kan redusere ditt matsvinn­
avtrykk. De deler vi her!

1. Vær nysgjerrig på matlaging

Lær deg noen flere teknikker. Utforsk forskjellige måter å bruke
matrestene på. Kjøttrester kan bli taco eller pizza, grønnsaksrester
kan bli stappe eller suppe. Lær deg grunnteknikkene på kjøkkenet
– og bruk restene som ingrediens i neste middag. Kjøp gjerne ei
god kokebok som kan inspirere til nye måter å tilberede mat på.

2. Hjelp kiosker og
butikker med restene
Appen «Too Good To Go» har blitt en internasjonal suksess. Over
100 millioner brukere i 19 land kobles her med 175 000 aktive
butikkpartnere for å selge unna maten som ellers ville ha blitt kas-
tet. Den danskutviklede appløsningen har tatt Europa og Nord-
Amerika med storm.

3. Pass på innkjøpene

3-for-2-tilbud, store pakker til lav pris og andre kvantumsrabat-
ter. Fint når det gjelder hermetikk eller tørrvarer som holder i åre-
vis, men kanskje ikke like fint for lettbedervelig frukt, grønnsaker,
kjøttpålegg og fisk?

4. Oppbevar maten riktig

Riktig emballering, kjøle- og fryseteknikker – det er mye du kan
gjøre for å ta vare på maten som blir for mye. Å lære seg mer om
oppbevaring av mat kan fort være lønnsomt – både for planeten og
lommeboka. Frysetape der du kan skrive på hva pakken innehol-
der og når den ble fryst ned, er en god idé.

5. Husk at øynene er større enn magen

Nei da, det stemmer ikke helt – men vi er kronisk flinke til å tro
at vi klarer å spise mer av (god) mat enn vi faktisk klarer. Det er
bedre å forsyne seg med flere små porsjoner, enn å lesse på med
mat du kaster etterpå. Gjelder både hjemme og, spesielt, på buf-
fetrestauranter og hotellfrokoster. n

En fornuftig måte å hjelpe butikker og kiosker med å minske mats-
vinnet, er å kjøpe overskuddsmat gjennom appen Too Good To Go.
Foto: Too Good To Go

Natur & Miljø | 2.2025 | 21

Siril Alm
Førsteamanuensis,
Handelshøgskolen i

Tromsø ved UiT Norges
arktiske universitet

Kronikk

Med mindre
hvete på
det globale
markedet
tyder alt på at
vi står ovenfor
en kornkrise.

Kaster du brød?
Nordmenn elsker brød, og de
fleste av oss spiser det til flere
av våre daglige måltider. Men
vi kaster mye brød også. Mange
skalker, skorper og tørre brød­
skiver havner i søpla, noe som
har konsekvenser både for pri­
vatøkonomien og miljøet.

Ifølge NORSUS’ matsvinnstatistikk ble det i
2023 kastet over 61 000 tonn brød og bakerva-
rer i Norge. For å dyrke mel til et brød kreves det
en kvadratmeter matjord. Dette tilsvarer 81,5
millioner brød, og 11 418 fotballbaner med mat-
jord som ikke blir benyttet til å mette mennesker.
Mange ressurser går også tapt fordi det kreves
stor arbeidsinnsats, mye utstyr og energi i alle
ledd for å produsere brød.

Forbrukerne står for 63 prosent, dagligvare-
handelen for 27 prosent og de resterende verdi-
kjedeleddene for 10 prosent av dette brødsvinnet.
Gjennom FNs bærekraftsmål og bransjeavtalen
om å redusere matsvinnet har Norge forpliktet
seg til å halvere sitt matsvinn innen 2030. Selv
om svinntallene har gått ned i det siste har vi
fortsatt en lang vei å gå for å nå målet for brød og
bakevarer.

Forbrukerne kaster mest brød

Det er forbrukerne som kaster mest brød, og da
særlig småbarnsfamiliene, viser en norsk under-
søkelse. Matpakketradisjonen er nok en god for-
klaring på det.

Undersøkelsen viser også at de forbrukerne
som kaster mer enn syv brødskiver i uka er opp-
tatt av at brødet skal være ferskt, og er ofte min-
dre miljøbevisste enn andre. Forbrukerne er hel-
ler ikke så opptatt av hvordan de best mulig kan
oppbevare brød. De er også dårlige på å utnytte
tørt brød og skalker til å lage retter som arme rid-
dere. Det kan skyldes mangel på kunnskap, lite
bevissthet, eller at de har god økonomi. De fleste
har inntil nylig hatt råd til å kaste mat.

Fri retur-avtaler

Dagligvarehandelen er de som kaster nest mest
brød og bakevarer. Brød er ofte på handlelista
vår, og det er viktig for butikkene å ha ferskt brød

i brødhyllene. Dermed kjøper de inn flere brød
enn de klarer å selge, og gårdagens brød hav-
ner i søpla eller sendes tilbake til bakeriene. En
svensk studie avdekker at de såkalte ta-tilbake-
avtalene, eller fri retur-avtalene, forklarer mye
av brødsvinnet fra dagligvarehandelen. Dette er
avtaler der bakeriene henter tilbake de usolgte
brødene, og bare fakturerer butikkene for de som
er solgt. Undersøkelsen viser at avtalene kan
redusere butikkenes motivasjon for å utføre til-
tak for å redusere brødsvinnet fordi svinnet ikke
har økonomiske konsekvenser for dem.

EU anser dette som en urettferdig handels-
praksis, og har foreslått et forbud mot slike avta-
ler der maktbalansen er ujevn. De små bakeriene
kan ha mindre forhandlingsmakt enn de store
butikkjedene, og blir tvunget til å bære kostnader
for usolgt brød. Det finnes ikke oversikt over hvor
utbredt slike avtaler er i Norge, men vi vet at det
er en del norske matbutikker som har slike avta-
ler med bakeriene.

Utnyttelse av overskuddsbrød

Det er flere veier gårsdagens brød kan ta. Noen
butikker selger gårsdagens brød til redusert pris,
noen ganger ved hjelp av apper som TooGood-
ToGo. I storbyene kan overskuddsbrød distribue-
res via matsentraler og veldedige organisasjoner
-så fremst de er pakket i lukkede poser på grunn
av hygienekrav.

I områder der det er en del landbruk går mye
til dyrefôr, og andre steder går brødene til kom-
post, biogass eller forbrenning. Å bruke brød som
dyrefôr har lavere miljøpåvirkning enn å kaste
det. Likevel er dette sløsing med ressurser, for
andre alternativer til dyrefôr krever mindre res-
surser enn det som brukes når brød i realiteten
bakes for å mette dyrene.

Det har vært forsøk på å benytte brødrester i
nye produkter. For eksempel har enkelte bakerier
bakt surdeigsbrød, og bryggerier har brygget øl,
av overskuddsbrød. Disse prosjektene har ikke
lyktes så langt fordi det ikke har vært lønnsomt
nok, og det har vært utfordringer knytta til mat-
tryggheten.

Kornkrise

Norge er ikke selvforsynt med korn. 82 prosent av
kornet vi spiser er hvete. I 2021 ble 37 prosent av
hveten importert, hovedsakelig fra Tyskland og
Polen. Allerede før krigen i Ukraina var det vars-

22 | Natur & Miljø | 2.2025

Det er mye god
mat som kan
lages av tørt
brød, skalker
og skorper

let en kornkrise. Koronapandemien hadde gjort
råvaretilgang svært krevende logistikkmessig,
og landene har selv hatt behov for sitt eget korn.
På toppen hadde prisene for både kunstgjødsel,
frakt, papiremballasje og energi skutt i været.

Russlands invasjon i Ukraina har medført at
mange land i perioder har innført eksportstopp
for en rekke kornslag. Tall fra analysebyrået Agri-
Census viser at Russland, som er verdens stør-
ste eksportør av hvete, har halvert sin hveteek-
sport siden de gikk til krig. Dette har medført at
europeisk mathvete nå er betydelig dyrere – 62
prosent økning i prisen fra 2021 til 2022. Ameri-
kansk mathvete har hatt hele 94 prosent økning i
samme periode. Med mindre hvete på det globale
markedet tyder alt på at vi står ovenfor en korn-
krise.

Større selvforsyning

Det norske klimaet gjør det utfordrende å pro-
dusere korn med høy kvalitet. Derfor går mye til
dyrefôr. Et tiltak for å øke selvforsyningsgraden
av korn bør være at vi i større grad spiser det kor-
net vi allerede dyrker, som bygg og havre. Dette
er kornsorter som er mer hardføre og bedre til-
passet vårt klima enn hva hvete er. Å utvikle nye
kornsorter som er bedre tilpasset klimaendrin-
gene med økte temperaturer og lengre vekstse-
song kan også øke selvforsyningen.

Mange løsninger

Dagligvarekjedene har de siste årene satt i gang
en rekke tiltak som bidrar til redusert brødsvinn.
Menys stekeplanverktøy, som baserer seg på
avanserte algoritmer for å hjelpe butikkene å
steke riktig mengde brød gjennom åpningstiden,
er et godt eksempel. REMA 1000 selger flere av
brødene sine fra frysedisk.

Men det er vi, forbrukerne, som må gjøre
en større innsats om vi virkelig skal redusere
brødsvinnet. En nylig undersøkelse ved UiT Nor-
ges arktiske universitet viser at det er viktig at
man blir bevisst på sine daglige rutiner for hvor-
dan vi behandler brødet vårt. Barnefamilier som
veide opp brødrestene fra barnas matpakker,
snakket sammen om preferanser for mengde og
pålegg, samt involverte barna i tilberedningen av
matpakkene, fikk redusert brødsvinnet sitt.

Andre undersøkelser viser at vi må bli mer
bevisst på hvordan man oppbevarer brødet og
utnytter brødet bedre. For det er mye god mat
som kan lages av tørt brød, skalker og skorper.
Man kan samle opp disse restene i fryseren og
lage arme riddere til helgen. Man kan også bruke
apper som hjelper deg å finne butikker og bake-
rier som selger overskuddsbrød til reduserte pri-
ser. Man kan kjøpe frosne og halvstekte brød. Det
er mange tiltak man kan gjøre om man bare tar
seg tid til å tenke gjennom sine daglige rutiner. n

Fo
to

: O
xa

n
a

M
e

d
ve

d
ev

a,
 iS

to
ck

Natur & Miljø | 2.2025 | 23

La naturen gå i arv!
 Noe av det finestedukangividere,erenrenoglevendenatur.Meden

testamentarisk gave til Naturvernforbundet bidrar du til å ta vare på natur

og miljø for framtiden.

ScanQR-koden med mobilen din for mer informasjon

Kontaktperson:

Aino Bogetvedt

992 60 757

ab@naturvernforbundet.no

Bringer truede planter tilbake
Rødlista er full av plantearter
som er sårbare eller truede. I
Lindesnes gjør Naturvernfor­
bundet noe med det, i samar­
beid med forskere. Målet er å
gjøre solblom mindre truet.

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

Solblom er en plante som finnes naturlig
over det meste av Europa, men trues av end-
ringer i måten vi driver jorda på. Norsk rød-
liste for arter beskriver planten som «sterkt
truet», og bildet er det samme over det
meste av Europa – planten er vernet i mange
land.

Den gule planten blir mellom 18 og 60
centimeter høy, og vokser i næringsfattig
jord. Den vokser ikke i det hele tatt i kalkhol-
dig jord. Planten er brukt i alternativ medi-
sin, ofte under planteslektas navn Arnika –
og oftest i kremer med middels bedøvende
effekt. Planten inneholder nemlig stoffet
helenalin, som har smertedempende og
betennelsesdempende effekter, men kan
være giftig i større doser. Den skal derfor
ikke spises.

Nå har Naturvernforbundet i Lindesnes
gått sammen med forskere fra NIBIO for
å forsøke å gi den truede planten nytt liv.
Innsamling av frø, kartlegging av gamle og
egnede lokaliteter, utplanting og skjøtsel
har blitt en del av hverdagen for Rådmund
Steinsvåg og de andre i lokallaget.

– Dette er egentlig et fantastisk prosjekt.
Det snakkes mye om naturrestaurering, men
det blir ofte lite konkret. Det er vanskelig å
finne ut hvordan man skal gå frem, og hvor-
dan lokale naturvernere faktisk kan bidra til
å hjelpe truede plantearter. Dette prosjektet
viser vei, sier Steinsvåg.

Lokallaget samarbeider med NIBIO og
Botanisk forening. Målet med prosjektet er
selvfølgelig å gjøre solblom mindre truet.
Men like viktig er det å utarbeide en meto-
dikk som gjør at andre kan arbeide med
restaurering av truede planter.

– Vi legger opp til at fagfolk fra NIBIO skal
fortelle oss hva vi skal gjøre, så hele prosjek-
tet er vitenskapelig styrt. Det er den beste
kunnskapen som skal guide oss. Målet er å
få laget nye, nasjonale retningslinjer for slikt
restaureringsarbeid, så flere kan følge opp.
I dag er det vanskelig å vite hvordan du skal
gå frem hvis du vil hjelpe en truet plante.
Lokallag som er tett på truede planter vil

kunne gjøre en forskjell ved å bruke disse
retningslinjene. Det er hverken dyrt eller
vanskelig, hvis du vet hva du skal gjøre, sier
Steinsvåg. n

Rådmund Steinsvåg i Naturvernforbundet i
Lindesnes vil gi solblom et nytt liv.
Foto: Privat

Solblom er en truet
plante. Endringer i måten
vi driver jorda på har ført
til dårligere levekår for
planten.
Foto: Honorata Gajda

Natur & Miljø | 2.2025 | 25

Håpet for
fjorden
er tent

Gruvedrift med sjødeponi, eller ren fjord. Kampen om
Fø rdefjorden spisser seg til, og mye står på spill når Natur­
vernforbundet og Natur og Ungdom tar gruveselskapet
til retten. De krever full stans i dumpingen av gruveavfall.
Saken kan ende med ubotelig skade på en av landets
rikeste fjorder, eller konkurs for gruveselskapet.

Vevring og Førdefjorden sett fra toppen av Engebøfjellet,
der gruveselskapet Nordic Mining utvinner rutil og granat.
Foto: Jorunn Vallestad

26 | Natur & Miljø | 2.2025

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Natur & miljø reiste til Førde og Vevring da mil-
jøorganisasjoner, gruveselskap og stat møttes til
et historisk oppgjør om Førdefjorden i Sogn og
Fjordane tingrett. Det har vært tider da bygdefolk
og naturvernere trodde at slaget var tapt. Men nå
er det tent et håp, og du skal få møte noen av dem
som fortsatt holder fanen høyt hevet. For dem er
dette mer enn en sak om forurensning, det er en
del av selve livsgrunnlaget som kan gå tapt.

– Det skjærer meg i hjertet, sier Geir Førsund,
som har vokst opp ved fjorden.

– Vi føler at vi blir tråkka på. Matfatet blir foru-
rensa med viten og vilje, sier bonden Eiliv Erdal.

De setter nå sin lit til rettssystemet.
– Dette er det eneste håpet vi har, sier Erdal.

Prolog
A long and winding road
– Er det noen som har lappen, spør sjåføren i det
vi tar av fra riksveien og ut på fylkesveien som
går fra Florø til Vevring. Passasjerene svarer litt
nølende, og jeg tenker jeg skal tilby meg å kjøre.
Men jeg forstår snart at det ikke var derfor hun
spurte. Hun vil at vi skal være forberedt.

– Jeg kan kjøre, altså. Det er sånn vi kjører her.
Det er helt trygt! forsikrer hun.

Vi følger veien gjennom et mørklagt kystland-
skap der den snor seg langs Eikefjorden og over
mot Stavang. Og ganske snart blir det klart hva
hun mener. Bremse ned før svingene, full fart ut
og klampen i bånn på slettene. Der veien er for
smal for to biler, må du stoppe og rygge.

Og så er den der, Førdefjorden, knapt synlig i
den svarte stillheten. Tidvis får vi glimt av gårds-
hus, løer, enger og viker der naustene ligger og
gaper ut mot vannet.

Et av Norges største helleristningsfelt ligger et
sted i nærheten her. Over 300 figurer er meislet
inn i fjellet. Fire tusen år gamle bilder av båter,
mennesker og dyr. Og vi kan bare ane hvordan
folk har levd i områdene her, jaktet, fisket og høs-
tet, i utallige generasjoner fram til i dag.

Så er vi fremme i Vevring. Og jeg tenker at
Paul McCartney’s The long and winding road er en
metafor som passer på mer enn én måte. For det
er ikke bare veien til Vevring som er lang og svin-
gete, det gjelder også kampen folk her har stått i.
Neste dag skal de for første gang møte gruvesel-
skapet i retten. Der står mye på spill. Skal Førde-
fjorden føyes inn i rekken av døende fjorder langs
norskekysten? Og snart skal Nordic Minings
direktør gå i vitneboksen og fortelle at gruvesel-
skapet kan gå konkurs. ➤

Natur & Miljø | 2.2025 | 27

Kapittel 1
David mot Goliat
La fjorden få leve

Full av liv, ligg han her,

og vi lenkjer oss til masta

og held ut i all slags ver

Tonene fra syngende aksjonister ved inngan-
gen følger advokater og tilskuere inn i retts-
sal 1. Der inne er det trangt om plassene.
Ikke bare er publikums- og presseplassene
fylt opp, men det er også uvanlig mange på
plassene til aktørene i saken. På gruveselska-
pets side sitter selskapets advokater, daglig
leder og to jurister fra Regjeringsadvokaten.
Og ved siden av dem igjen er det folk fra Mil-
jødirektoratet, Klima- og miljødepartemen-
tet og Nærings- og fiskeridepartementet.
Staten har blitt med som partshjelp og har
møtt mannsterke opp for å støtte gruvesel-
skapet. Det har skapt sterke reaksjoner.

– Statens oppgave er å sørge for forsvarlig
og bærekraftig gruvedrift, og ikke å forsøke
å holde liv i et utdatert prosjekt som etter all
sannsynlighet er ulovlig, sa Sigrid Hodde-
vik Losnegård, leder i Natur og Ungdom, da
nyheten ble kjent.

Nå sitter hun sammen med Naturvernfor-
bundets leder Truls Gulowsen i tingretten.
Mot rekken av advokater, gruveselskap, stat
og departementer fremstår det som Davids
kamp mot Goliat.

Det har blitt en krevende oppgave å følge
med i svingene i Førdefjord-saken, ikke

minst fordi saken nå går i to spor i det nor-
ske rettsvesenet. I hovedsøksmålet, det som
kalles Fjordsøksmålet, har miljøorganisasjo-
nene saksøkt staten for tillatelsene til dum-
ping av opptil 170 millioner tonn gruveav-
fall. De tapte i Oslo tingrett i 2023, men vant
full seier 12. august i år da Borgarting lag-
mannsrett slo fast at tillatelsene er ugyldige.

Etter seieren i lagmannsretten ba organi-
sasjonene regjeringen om å trekke dumpe-
tillatelsen tilbake. Det skjedde ikke. Derimot
valgte staten å anke dommen til Høyeste-
rett. Samtidig meldte Nordic Mining at de
har planer om å trappe opp produksjonen,
noe som kan føre til dumping av opptil én
million tonn med gruveavfall før somme-
ren 2026. Det vil begrave det artsrike livet
i deponiområdet, og partikler kan spre seg
og ramme planter og dyr også andre steder i
fjorden, ifølge Havforskningsinstituttet. Der-
for saksøkte organisasjonene i august Nordic
Mining med krav om såkalt midlertidig for-
føyning. De ber om forbud mot deponering i
sjøen inntil hovedsøksmålet er avgjort.

–Vi jobber hardt for å redde Førdefjorden,
og tiden er knapp. Det er bare et spørsmål
om tid før gruveanlegget går for full maskin,
sa Gulowsen før rettssaken startet.

Natur mot industri

Det er to forskjellige verdener som stø-
ter sammen i tingretten i Førde. Organisa-
sjonene må overbevise retten om at det er
mest sannsynlig at de vil vinne i Høyeste-
rett. I tillegg må de vise hvordan artsmang-

foldet i fjorden vil bli skadet av gruveavfal-
let om dumpingen ikke stanses, selv om det
får konsekvenser for selskapet. Miljøorgani-
sasjonene mener de har svært gode kort på
hånden.

– Lagmannsrettens dom er enstemmig og
grundig. Den slår fast at tillatelsene er ugyl-
dige, sier miljøorganisasjonenes advokat
Amund Noss til retten i Førde.

I dagene som følger får retten høre
to svært ulike fortellinger. Miljø-
organisasjonene som viser til advarsler fra
Havforskningsinstituttet om alvorlige og
langvarige konsekvenser for livet i fjorden.
Gruveselskapet som mener at deponerin-
gen kun vil ha begrensede skadevirkninger,
blant annet med henvisning til utredninger
de selv har bestilt.

Klare til å møte gruveselskapet Nordic Mining i Sogn og Fjordane tingrett: Sigrid Hoddevik
Losnegård, leder i Natur og Ungdom, Truls Gulowsen, leder i Naturvernforbundet, og Anne-Line
Thingnes Førsund fra Naturvernforbundet lokalt.
Foto: Tor Bjarne Christensen

28 | Natur & Miljø | 2.2025

Viktig for hele Vesten?

Nordic Mining skal utvinne to mineraler,
granat og rutil, og det er særlig rutil som ret-
ten får høre om. Både staten og gruveselska-
pet hevder at dette mineralet er geopolitisk
og strategisk viktig for EU fordi det kan bru-
kes til å produsere titanmetall. Statens advo-
kat Karen Mellingen går så langt som å hevde
at gruvestans kan få omfattende ringvirknin-
ger – ikke bare «lokalt, regionalt og nasjo-
nalt», men også for «Europa og Vesten».

– Dette er jo staten, så vi må ta det de sier
på alvor. Men vi må jo etterlyse: Hvor er ana-
lysene og hvor er dokumentasjonen for å
hevde at en forføyning skal få slike ringvirk-
ninger, repliserer Noss.

Miljøorganisasjonene minner om at titan-
råstoff faktisk ikke står på EUs liste over kri-

tiske og strategiske råmineraler, selv om det
har vært vurdert flere ganger, senest i 2024.
En svært stor andel av rutilen fra Engebø vil
dessuten gå til produksjon av hvitt fargestoff.

– Hvis det er slik at dette virkelig er en kri-
tisk ressurs, er det da fornuftig å eksportere
det meste til pigmentproduksjon, spør Noss.

– Kan gå konkurs

Da Nordic Minings direktør Finn Ivar Marum
går i vitneboksen, gjør han det klart at kon-
sekvensene blir store om de ikke får dumpe
avfallet sitt i fjorden.

– Vi vil måtte stenge ned driften med
umiddelbar virkning, og deretter permit-
tere de av våre ansatte vi ikke trenger for
å holde anlegget i forsvarlig stand. Det vil
også bli problemer med de finansieringsav-

talene vi har. En nedstengning vil utløse at
obligasjonseierne har rett på pantet sitt som
er aksjene. De kan bli solgt, og vi kan gå kon-
kurs, sier Marum, som er referert i lokalavi-
sen Firda.

Miljøorganisasjonenes andre advokat,
Asle Bjelland, kommenterer Marums utta-
lelse i sin prosedyre.

– Vi har full forståelse for at dette er gan-
ske brutalt. Men disse investeringene er
gjort med kunnskap om miljøorganisasjo-
nens søksmål mot staten om tillatelsene.
Byggingen av anlegget har pågått parallelt
med rettsprosessen. Vi hørte i går at det fort-
satt investeres i anlegget, til tross for at det
foreligger en forføyningssak i tingretten.

Med andre ord; gruveselskapet måtte være
klar over hvilken risiko de tok.

Etter seieren i lagmannsretten har folk i
Vevring fått håpet tilbake. Nå satser de på
at Sogn og Fjordane tingrett vil gi Nordic
Mining forbud mot dumping av gruveav-
fall i Førdefjorden.
Foto: Veronica Standal

➤

Natur & Miljø | 2.2025 | 29

Kapittel 2
Fordi fjorden er alt

Tilbake i Vevring ser verden annerledes ut,
i alle fall etter at vi har kommet oss forbi
Engebø. En gang lå det en husklynge her
med grønne enger ned mot fjorden. Nå er
husene borte, og engene sprengt ut for å
gjøre plass til Nordic Minings svære indus-
trianlegg. Det ligger der med store produk-
sjonshaller, siloer og transportbånd over
veien og inn i Engebøfjellet.

I Vevring kan du ikke se noe av dette. Her
er det fortsatt markene, skogen og fjorden
som spiller hovedrollen. Vi spiser plukk-
fisk, krabbe og hjort og drikker hjemmelaget
aroniasaft. Alt fisket, skutt, slaktet, saftet og
tilberedt innen en radius på noen få hundre
meter.

Lenge har de vært redde for at de skal
miste fjorden. Det er ikke uten grunn, for det
er dumpet gruveavfall i en lang rekke nor-
ske fjorder. Alle er i større eller mindre grad
preget av forurensningen. Noen fjordområ-
der er ødelagt, som i Jøssingfjorden, og det
kan ta flere hundre år før bunnforholdene
er naturlige igjen, ifølge Havforskningsin-
stituttet.

Ødelegger eget habitat

Geir Førsund er blant dem som bruker fjor-
den mest. Han fisker rundt fem hundre kilo
i året, og sørger for fiskemåltider til mange
i bygda. Vi sitter i huset der han har vokst
opp. To koselige kurvstoler i et karnapp med
smårutede vinduer et lite steinkast fra vann-
kanten. Lyden fra Storelva som fosser ned
de siste knausene og ut i fjorden, en jevn og
trygg dur, et slags naturens orgelpunkt som
aldri stilner.

– Veldig mye av min oppvekst foregikk
med fiskestang på kaia her, sier Førsund.

– Du tenker ikke over hva du har før du
risikerer å miste det. Jeg ser med sorg på
hvor lite man verdsetter natur, politisk sett.

At Nordic Mining har startet opp anlegget
sitt, og at mer enn 165 000 tonn med gruve-
avfall allerede er dumpet ned på fjordbun-
nen, synes han er deprimerende å tenke på.

– Det skjærer meg i hjertet. En føler at
disse verdiene vi har her ikke er med på lista
en gang. Vi er den eneste arten i verden som
ødelegger sitt eget habitat. Er du klar over
det, spør han.

– Vondt å tenke på

Veronica Standal har vokst opp på en gård
oppunder Engebøfjellet. Etter å ha utdannet
seg til agronom og bodd en periode i Førde,
har 21-åringen flyttet tilbake til hjembygda.
Planen er å ta over gården en dag. Det var
friheten og nærheten til naturen som lok-
ket. Men med på kjøpet fulgte naboskap med
Nordic Mining og dagbruddet oppe på Enge-
bøfjellet.

– Det er ekstra mye bråk når de sprenger.
Jeg blir urolig av det, forteller hun.

Som for de fleste andre som bor her, er
fisk fra fjorden en del av kostholdet. Favorit-
ten hennes er stekt lyr.

– Jeg fisker sammen med pappa, og det
hender at jeg går ned til naustet og fisker

selv også. Det er vondt å tenke på at de slip-
per gruveavfall ut i fjorden. At vi har ren
natur, har mye å si for meg. Nå synes jeg det
er vanskelig å forestille meg hvordan fram-
tida blir.

– Et maktovergrep

I Naustdal, litt lenger inn i fjorden, bor Eiliv
Erdal. Han har tjue melkekyr og driver med
lakseturisme i Nausta, som er en av landets
beste lakseelver. Familien hans har vært
bønder i området i mange hundre år.

– Hvordan har det vært å stå i kampen for

Førdefjorden?

– Det er vanskelig å sette ord på det på en
god måte. Vi føler at vi blir tråkka på. Mat-
fatet blir forurensa med viten og vilje. Para-

Geir Førsund fisker cirka 500 kilo fisk i året. Vinteren 2025 fikk han 300 kilo på to helger. Her er
en liten del av fangsten hans, torsk.
Foto: Geir Førsund.

Geir Førsund er blant dem som aldri gir
opp kampen mot dumping av gruve-

avfall. Han fisker jevnlig i området der
Nordic Mining vil dumpe store mengder

i månedene som kommer.
Foto: Tor Bjarne Christensen

30 | Natur & Miljø | 2.2025

dokset er Oslofjorden, der regjeringen nå
bruker store summer for å rydde opp. Men
det er mye bedre å ta vare på en intakt fjord
enn å bruke ressurser på å bygge opp igjen
en ødelagt, sier Erdal.

– Det er et maktovergrep mot min kultur-
arv at det har blitt tillatt å ødelegge en fjord
for at et børsnotert selskap skal tjene penger.
Og det er vanskelig å akseptere at staten er
partshjelp og heier på alvorlig stor naturøde-
leggelse. Det gjør de uten å ta hensyn til oss
som har bodd her og levd av naturen i genera-
sjoner, og som forventer at de kommende
generasjonene også skal kunne gjøre det.

– Hva tror du om muligheten til å vinne gjen-

nom i retten?

– Det er det eneste håpet vi har. Vi har
mistet all tilliten til politikerne. Det er retts-
prosessen som er det eneste håpet, sier
Erdal.

Epilog

Jeg befinner meg igjen i en bil som kjører på
lange og svingete veier. Sjåføren er Anne-
Line Thingnes Førsund fra Naturvernfor-
bundet i Sogn og Fjordane. Hun er den som
har stått fremst og lengst i kampen for fjor-
den, og hun kjenner den like godt som hun
kan veien fra Vevring til Førde. Bremse,
stoppe, klampen i bånn.

– For folk langs kysten gir fjordene mat
og mening. Det er en evig selvfornyende res-
surs, og vi kan bare høste og høste. Minera-
ler tar vi ut bare én gang, sier hun.

– Vi er mange her som har stått i lag, og vi
fikk tidlig støtte fra miljøorganisasjonene.
Vi er utrolig takknemlige for at folk har gitt
penger til Fjordsøksmålet, slik at vi kunne ta
saken til retten.

– Har det vært vanskelig å holde motet oppe?

– Ja, det har vært tungt, men da dommen
i lagmannsretten kom, da følte jeg at jeg
ble hel igjen. Da kom vi sammen mange av
oss for å feire. Det var ingen som ropte «vi
vant». Vi ropte: «Leve Førdefjorden». For det
er fjorden det handler om. Den er umistelig.
Ei fremtid uten fjorden, er nesten ikke til å
tenke på.

Jeg drar fra Førde mens tingretten gjør seg
klar til å felle dom. Den vil trolig bli anket,
og Førdefjord-saken vil fortsette i sine to
spor. Begge kan havne i Høyesterett. Veien
videre er fortsatt lang og svingete. Og hva
meg angår: Jeg vender nok tilbake til Vev-
ring, The long and winding road. n

Bonden Eiliv Erdal ved elva Nausta. Han frykter at forurensning av fjorden skal føre til at kom-
mende generasjoner ikke skal kunne høste av fjorden og lakseelvene.
Foto: Tor Bjarne Christensen

Da Veronica Standal bodde i Førde følte hun seg innestengt. Nå har hun flyttet tilbake til naturen
og friheten i Vevring, men gruveanlegget på Engebø kaster skygger over bygda.
Foto: Tor Bjarne Christensen

Natur & Miljø | 2.2025 | 31

Sigrid Hoddevik
Losnegård (22)
Leder, Natur og Ungdom

BOK: Brennmaneteffekten forkla-
rer lett hvordan alle arter (til og med
brennmaneter) gjør at vi mennesker
kan leve, derfor må vi sette pris på
dem alle!
PODCAST: Putsj-podden! Kan høres
på Spotify!
MUSIKK: Love Your Mother av Real
Ones, en vakker sang om Førdefjor-
den som vi har spilt tusen ganger
mellom Vevring og Førde. Eller gode
gamle Earth Song.
SOME: @naturogungdom!! Ver-
dens beste instagramkonto.

Lars Erik Sira (50)
Tursyklist og forfatter

BOK: Jeg er ubeskjeden nok til å tipse om
min nyeste bok, Tursykling i Norge – tips, råd

og inspirasjon til din neste sykkeltur, som er til-
gjengelig på sirasverden.no. Å sykle på tur er
noe av det morsomste og mest givende livet
har å by på, og boka tar for seg de praktiske
sidene ved å sykle på tur både i hverdagen og
på turer som varer flere dager eller uker.
PODCAST: Favorittpodkasten min er Uteliv
med Randulf Valle, som hver fredag byr på
interessante dypdykk i både brede og smale
felt av friluftslivets mangslungne verden.
MUSIKK: Med nyoppdaget begeistring for
klassisk musikk vil jeg anbefale The Blue

Danube av Johann Strauss, som blir ekstra
storslått om du hører den mens du er i åpent
landskap.

SOSIALE MEDIER-KONTO: Beau Miles´
fantastiske filmer på YouTube, en herlig
blanding av natur, bærekraft og hverdagse-
ventyr, nydelig filmet og fortalt, og med en
svært smittende nysgjerrighet på hvordan et
liv kan leves.

Natur�ukt

Lei av doomscrolling? Da bør du lese videre. I denne spalten invite-
rer vi ulike personer til å dele sine beste tips til bøker, musikk, podkas-
ter og annet som gir dem et lite snev av natur og villmark i hverdagen.
Trekk på deg ullstillongsen og gå en tur i høstmørket med en av tipser-
nes podkaster på øret. Eller kanskje du vil bli med på en reise gjennom
kultur og natur med Erika Fatland fra sofakroken? Nyt høsten og denne
utgavens tips – vi håper du blir inspirert!

Ikke hold godbitene for

deg selv! Send en mail til

ra@naturvernforbundet.no om

du vil være med å tipse i neste

utgave av Natur og miljø.

32 | Natur & Miljø | 2.2025

Anette Bruer
Stepanoski (33)
Fagrådgiver, klima og energi,

Naturvernforbundet

BOK: Erika Fatland er helt rå
på reiseskildringer, og bøkene
har ofte interessante historiske
fakta om hva som har formet
kultur og nasjoner, men også
påvirket klima og natur. Sovjeti-

stan er min favoritt. Ellers synes
jeg Matias Faldbakken skriver
snåle og interessante fortellin-
ger, anbefales!
PODCAST: Jeg er glad i Energi

og Klima sin podcast. Ellers
hører jeg mye på NRK, slik som
Drivkraft som snakker med
inspirerende mennesker som
prøver å gjøre verden litt bedre.
MUSIKK: Jeg hører på mye for-
skjellig, men jeg kommer alltid

tilbake til First Aid Kit. Ellers
er mitt morsomste funn Steve
Monite, en groovy fyr fra Nige-
ria som ga ut ett album, Only

you, på 80-tallet. Det får deg
garantert i godt humør!
SOSIALE MEDIER-KONTO:
Jeg har nettopp begynt å følge
Frøya Sjursæther, tidenes yng-
ste på Tinget, som kjemper for
klima og miljø.

Per-Erik
Schulze (53)
Fagrådgiver marin økologi,

Naturvernforbundet

BOK: Atlas over fjerne øyer av
Judith Schalansky er en overras-
kende perle. Den pirrer og utfor-
drer våre romantiske forestil-
linger om øde øyer i eksotiske
hav. Fortsett øyreisen med livs-
bejaende Last chance to see av
Douglas Adams og biolog Mark
Carwardine.
PODCAST: Vår egen Kystfix

– Operasjon Redd Oslofjorden.
Synes ellers det er spennende å
dykke inn i biologisk lyd som fra

Bernie Krause eller Mikkel Soya
sine Ville Stemmer.
MUSIKK: På miljøaktivist-spil-
lelista ligger så klart passende
sinte Midnight Oil. Men man
trenger ikke dra til Australia
for surfemusikk med brodd. Jeg
vil gi en shout-out til to under-
grunnsband fra fellesskapet på
Kragerø Stasjon, naturvenner
fra hjemme på norske solkys-
ten: sjekk albumene Leia Leia
fra Esther og Tabou fra Benzin.
Linja «Jeg vet om en bukt som

ingen badegjest noen gang har

sett» setter tonen.
SOSIALE MEDIER-KONTO:
Når Meta og X begynner å bli
uspiselig vil jeg anbefale å prøve
Bluesky. Der vil du på profilen
min finne en startpakke med
miljøforkjempere å følge.

Natur & Miljø | 2.2025 | 33

Strikk for naturen

Strikkefenomenet Linka Neumann har samlet
strikkedesignere, fotografer og influensere til
å gå sammen i kampen for naturen gjennom
boka Strikk for naturen
- til inntekt for Naturvernforbundet.

Strikkespalte på nett

Viste du at Naturvernforbundet har
en strikkespalte? Gå inn og la deg
inspirere:
naturvernforbundet.no/strikkespalte

Kjøpes i din

lokale bokhandel

Bokomtale

Et overblikk
over klimapolitikk
Blir du svett i ørene når du
hører om klimapolitikk,
men likevel litt nysgjerrig
på hva dette er? Naturvern­
forbundets tidligere klima­
rådgiver Bård Lahn trekker
opp hovedlinjene i sin nye
bok.

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

– Jeg opplever at det er stor interesse for hva kli-
mapolitikk er, hvor den kommer fra og hvorfor
det har vært så vanskelig å få til resultater. Derfor
har jeg skrevet en slags innføring i dette, forkla-
rer Bård Lahn.

Endret seg mye

Han har vært leder i Natur og Ungdom, klimaråd-
giver i Naturvernforbundet og sivilsamfunnsre-
presentant i den norske forhandlingsdelegasjo-
nen til FNs klimatoppmøter. Nå arbeider Lahn
ved Senter for teknologi, innovasjon og kultur
ved Universitetet i Oslo, og er også tilknyttet
CICERO Senter for klimaforskning.

– Hele klimadebatten har endret seg mye,
spesielt de siste ti årene. I boka prøver jeg å opp-
summere utviklingen, drøfte hvorfor ting har
blitt slik og dra historiske linjer for de som har
blitt engasjert i det siste, forklarer Lahn.

Leter etter svar

Forlaget skriver: «Bård Lahn leter etter svar. Han
viser hvordan dagens klimapolitikk har blitt til
og hvordan klimautfordringene kan forstås på
ulike måter. Deretter spør han: Hvem bestemmer
egentlig over klimaet? Hva kan vi lære av klima-
politikken så langt? Og hva må vi gjøre for å sikre
kloden og kommende generasjoner en trygg
framtid?»

– Fant du noen svar?
– Vel, jeg prøver i hvert fall å gi et overblikk

uten å bruke altfor mange rare ord og detaljer.

Boka er ment som en oversikt som viser hvordan
de store spørsmålene henger sammen. I tillegg
vil jeg vise at det er forskjellige måter å tenke på
om klimaproblemet – som igjen påvirker hvilke
løsninger man velger å gå for, forklarer Lahn.

Prosessen

Lahn har tidligere gitt ut boka «Klimaspillet»,
som kom i 2013. Den forklarte prosessen fra det
havarerte klimatoppmøtet i København i 2009 og
fremover, da verden måtte plukke opp bitene fra
en internasjonal prosess som hadde gått i tusen
knas, og sette de sammen igjen på nye måter for
å finne enighet om en internasjonal klimaav-
tale. Parisavtalen kom i 2015, og den nye boka tar
utgangspunkt i denne. Hvem bestemmer egent-
lig hva? Hvordan kom dette systemet på plass? Og
hvordan påvirker klimapolitikken oss?

– Jeg håper alle som vil følge med i diskusjo-
nene om klima vil ha glede av boka. Jeg har prøvd
å skrive noe som kan være nyttig for alle som har
lyst til å engasjere seg, sier Lahn. n

Bård Lahn

Hvem bestemmer over klimaet?

En kort bok om et nesten

umulig spørsmål

Manifest forlag, 2025

Utgivelse 12. november 2025

Forfatteren har vært aktiv i norsk miljøbevegelse lenge, og har fulgt internasjonal klimapo-
litikk i 20 år. Her er han på plass under klimatoppmøtet i Cancun i Mexico i 2010, sammen
med daværende leder i Naturvernforbundet, Lars Haltbrekken, og daværende leder i Regn-
skogfondet Lars Løvold.

Natur & Miljø | 2.2025 | 35

Blekas siste tilholdssted
Den vesle laksefisken bleke finnes bare i Otravass­
draget i Agder, hvor den har levd godt i mange tusen
år. Men så kom vannkraften, og fisken ble drevet
fra skanse til skanse. Nå vil Å Energi bygge ut den
siste fossen der bleka reproduserer og får frem nye
generasjoner.

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

Skjebnen til bleka og Syrtveitfossen er nært
knyttet sammen. Da bleka holdt på å bli
utryddet og en redningsaksjon ble satt i gang,
ble Syrtveitfossen tilfluktsstedet den søkte
til. Nå som Syrtveitfossen står i fare for å bli
utbygd, kan det være bleka som redder den.

Otravassdraget er landets tiende stør-

ste målt etter vannføring. Samtidig er det
et av landets mest utbygde med demninger,
rør, kraftverk, magasiner og all slags infra-
struktur på rekke og rad. Etter at Fennefoss
kraftverk ble ferdig utbygd i 2025, gjenstår
bare tre definerte fossestryk. Blant dem er
Syrtveitfossen, som er det eneste strekket
der laksefisken bleke nå har gyteforhold
som gjør at den årlig får opp nye levedyktige
generasjoner.

Over 9000 år i Byglandsfjorden

Byglandsbleka er en såkalt reliktlaks, og
akkurat denne varianten finnes ikke noe
annet sted. Den stammer fra vanlig atlantisk
laks som ble stengt inne da landet hevet seg
etter siste istid. Da den ikke lenger hadde
adgang til sjø og saltvann, omstilte den seg
radikalt ved å ta i bruk innsjøen Byglands-
fjorden som «hav», og Otra ned- og opp-
strøms til gytevandring. I over 9000 år har
dette vært en vellykket overlevelsesstrategi.
Gjennom hundrevis av år har den vært en
viktig ressurs for folk fra Kilefjorden sør for
Evje og helt opp til Hallandsfossen i Valle i
Setesdal.

Lokale aksjonister reddet bleka

Bleka veier cirka 200 gram i snitt, og blir
sjelden mer enn 30 centimeter lang. Den er
avhengig av strømsterke elvepartier for å
gyte. Ettersom slike fosser og strekk syste-

Byglandsbleke er en relikt laksefisk som kun
lever i Otravassdraget i Agder. En lignende vari-
ant lever fortsatt i Namsen, mens den som
holdt til i Arendalsvassdraget er utdødd.
Foto: Arnt Moland.

36 | Natur & Miljø | 2.2025

matisk ble utradert, kombinert med tilta-
gende sur nedbør, akselererte nedgangen
i bestanden. På 1960-tallet brøt bestan-
den sammen, godt hjulpet av byggingen av
Brokke kraftverk og nedslammingen som
fulgte. På begynnelsen av 1970-tallet stod
bleka på randen av utryddelse, og naturlig
gyting var så godt som opphørt.

At bleka i det hele tatt eksisterer i 2025, er
nærmest et mirakel. Takket være lokale akti-
vister ble seksten individer berget i 1972. De
ble stamfisk for senere oppdrett i klekkerier.
Seksten fisker som kunne føre arten videre.
Etter 9000 år i elva, stod og falt det på disse
siste eksemplarene.

Setter ut 100 000 bleker i året

I årene som fulgte ble det nedlagt mye arbeid
og penger for å få bleka på fote igjen. Kraft-
selskapet ble pålagt å gjøre tiltak. I 1992
bygde de et settefiskanlegg, og det blir årlig
satt ut 100 000 yngel, hovedsakelig i Byg-
landsfjorden. Gyteplasser er forsøkt restau-
rert med tilførsel av tonnevis med gytegrus,
og det blir årlig lagt ut kasser med tituse-
ner av rogn. Målet har vært å bygge opp en

bestand som kan klare seg uten hjelp.
Og det er her Syrtveitfossen kommer inn i

bildet. Fossen starter der elva Otra går gjen-
nom svære luker i demningen i Byglands-
fjorden. Nedenfor har elva variabel vannfø-
ring som følge av reguleringen oppstrøms,
men det er rikelig med vann. I sommerse-
songen er det populært med elverafting her,
og bleka stortrives.

Sommeren 2025 varslet Å Energi at de vil
søke konsesjon for utbygging av vannkraft i
Syrtveitfossen. De vil bygge to tunneler, og
føre store deler av vannet bort fra fossen.
Etter utbygging vil vannføringen bli redu-
sert fra 60 kubikkmeter vann i sekundet til
ned mot 15 kubikkmeter i sekundet. Det vil
gi rundt 110 gigawattimer i året. Til Natur &
miljø opplyser Å Energi at søknad blir sendt
til Norges vassdrags- og energidirektorat
(NVE) i 2025/2026 og at prosjektet kan stå
ferdig en gang etter 2029/30, om de får kon-
sesjon.

En verdifull naturskatt

Hvis det skjer, er det overhengende fare for
at bleka vil forsvinne, advarer Naturvernfor-
bundet.

– Bleka er nå stort sett knyttet til Syrtveit-
fossen og området der. Den er avhengig av
god vannstrømming, og utbygging av kraft
vil endre livsmulighetene helt. Vi har et
nasjonalt ansvar for å ta vare på den unike
fisken, sier Peder Johan Pedersen, leder i
Naturvernforbundet i Agder.

– Syrtveitfossen er en av de verdifulle
naturskattene i Agder. Den er kjent langt
utover regionen som et besøksmål for folk
i alle aldre for de naturopplevelsene stedet
gir. Skal dette ødelegges for den helt ube-
tydelige samfunnsnytten utbyggingen vil
innebære? spør Pedersen.

Kraftselskapet: Positivt for bleka

Å Energi på sin side mener at utbyggingen
kan være positiv for bleka.

– Vår vurdering er at inngrepet i seg selv,
som ferdig etablert anlegg med avbøtende
tiltak, vil ha positiv innvirkning på bleke og
ørretbestanden, står det å lese i Å Energis
melding til NVE i 2021.

– Det er uforståelig hvordan de skal kunne
redde bleka med en utbygging, sier Christian
Børs Lind, frivillig medarbeider i Naturvern-
forbundet. Han har engasjert seg i saken og
deltok på Naturvernforbundets vassdrags-
treff som fant sted i Evje i september.

– Hvordan skal de kunne opprettholde
nok vannføring? Dette er gambling. Man
gambler ikke med en art som er den siste av
sitt slag. Bleka finnes ikke noe annet sted.
Det er ikke slik at man får en ny sjanse hvis
man mislykkes, da er skaden skjedd – for
godt, konstaterer Børs Lind.

Stor motstand lokalt

Lokalt har planene blitt møtt med stor mot-
stand, forteller Pedersen. Det har kommet en
lang rekke høringsinnspill, og selskapet som
lever av rafting, Trollkraft, har gjort det klart
at utbyggingen kan bety kroken på døra for
dem. På vassdragstreffet i høst møtte også
planene sterk motbør.

– Det er veldig stor motstand i Evje og
Hornnes, og vår kontakt med politikerne
tyder på at det kan bli et enstemmig ved-
tak mot utbygging når saken kommer til
behandling i kommunestyret, forteller
Pedersen.

– Hva tror du om mulighetene til å redde

bleka og Syrtveitfossen?

– Jeg er optimistisk og tror vi kan vinne
denne saken, sier Pedersen. n

Syrtveitfossen har reddet bleka. Kan bleka redde fossen? Dette er den siste fossen med gode
gyteforhold for den unike laksefisken.
Foto: Kathe Merete Kjetså

Natur & Miljø | 2.2025 | 37

Vindkraft, kraftlinjer, opp­
drett, batterifabrikker, KI­
sentre og annen industri står
for store naturødeleggelser
i nord. Det bygges stort og
legges voldsomme planer.
– Det er vill vest, og det virker
som alle lider av elefantsyke,
sier Frode Solbakken, leder i
Naturvernforbundet i Nord­
land.

Tekst: TOR BJARNE CHRISTENSEN
tbc@naturvernforbundet.no

 n Planer om vindkraft og kraftlinjer i
enorme områder med inngrepsfri natur og
reindrift

 n Gigantiske batterifabrikker, KI-sentre og
oppdrett bygges i utmark

 n Nye storflyplasser i Lofoten, Bodø og Rana
i sårbar natur

 n Store konkurser og tap i milliardklassen
– Vi opplever nå en gigantomani, som

dessverre får store konsekvenser for natur
og samfunn, sier Solbakken.

Bygde kjempeanlegg, gikk konkurs

I oktober kom meldingen om at Gaia Salmon
på Træna i Nordland var konkurs. Selskapet
hadde bygd et digert landbasert anlegg for
produksjon av smolt til lakseoppdrett. Det
15 000 kvadratmeter store bygget dekker et
område på størrelse med tre fotballbaner i

den sårbare kystnaturen på Træna. Ved full
drift skulle fem millioner smolt svømme i de
svære tankene.

Selskapet hadde også planer om å bygge
et landbasert anlegg for lakseoppdrett på
Rossøyan langt ute i havgapet lenger nord i
øygruppa. Natur & miljø har tidligere omtalt
hvordan de ville sprenge ut to øyer, fylle ut
sundet mellom dem og bygge et 14 fotballba-
ner stort anlegg.

Nå blir det ikke noe av prosjektet. Det
gikk ikke lang tid etter at Gaia Salmon åpnet
smoltanlegget i 2024 før de støtte på proble-
mer med driften. Blant annet var dødelig-
heten blant fisken langt høyere enn de hadde
regnet med. Da selskapet ikke maktet å hente
inn ny kapital, var konkursen et faktum.

Gaia Salmons kjempesatsing på Træna og
Rossøyan er langt fra enestående. Det fin-

Gigantomani i nord

Arctic Seafoods er i full gang med byggingen av et kjempe-
anlegg for landbasert oppdrett på Nesna i Nordland.
Foto: Arctic Seafoods

Northvolts gigantiske batterifabrikk i Skellefteå nord i Sverige.
Foto: Northvolt

38 | Natur & Miljø | 2.2025

nes planer for liknende landanlegg i Tys-
vær, Gulen, Kinn, Rødøy, Hustadvika, Fitjar,
Andøy, Øygarden, Bremanger og Askvoll. På
Nesna i Nordland er byggingen av et kjempe-
anlegg i full gang. «Tidligere denne måne-
den telte vi hele 35 store maskiner i aktivi-
tet – samtidig! På Nesna er det virkelig liv
og røre, og byggingen av vårt landbaserte
oppdrettsanlegg går for fullt», meldte Arc-
tic Seafoods i en post på Facebook i slutten
oktober.

KI-senter, ammoniakk og batterier

Planene om oppdrett på land med store
naturødeleggelser er bare ett av mange
eksempler på den storstilte utbyggingen som
nå finner sted i nord. Lave strømpriser og for-
ventninger om fortjeneste har fått industrien
til å se hit. Flere selskaper planlegger store
produksjonsanlegg for ammoniakk i Finn-
mark, Troms og Nordland, som del av en over-
gang til klimavennlig drivstoff i skipsfart.

Det er også lansert store planer om bat-
terifabrikker og datalagringssentre i Nord-
Norge. Freyr er i gang med bygging av Nor-
ges første batterifabrikk i Mo i Rana, som er
en del av et større prosjekt for storskala pro-
duksjon.

I august ble det lansert planer om et kuns-
tig intelligens-senter i Hemnes. Det skal
bli like stort som det gigantiske anlegget
Aker-Nscale nå har under bygging nord for
Narvik.

– Planene for KI-senteret i Hemnes er
enorme: 250 MW kraftforbruk, et areal
på 160 dekar og en investering på rundt
100 milliarder kroner. Lokasjonen ligger i
utmark med reindrift, sauebeite og frilufts-
interesser, ikke på grå arealer, men i natur
som allerede har viktige funksjoner. Når vi
bygger ned slike områder, er naturen tapt.

KI-sentre bør etableres i industriparker med
reelle muligheter for synergieffekter og
effektiv utnyttelse av spillvarme, sier Solbak-
ken.

Naturødeleggende kraftpakke

I historien om planer for nedbygging av
natur har Melkøya i Finnmark en sentral
plass. For å elektrifisere produksjonen av fly-
tende naturgass (LNG) er det laget en egen
kraftpakke som vil ramme både natur og
reindrift. Lone Bjørkmann, fylkessekretær i
Naturvernforbundet i Finnmark, beskriver
det på en treffende måte:

«Mange sliter med å ta inn over seg
størrelsesorden på disse planene.Så vi vil
gjøre det enkelt: Nå har 15 ndustriprosjekter,
spent over ni finnmarkskommuner, fått plan
– og utredningsprogram i forbindelse med
Kraftpakke Melkøya», skriver Bjørkmann i
en artikkel i sommer.

«Det er 11 vindindustriområder og 4 kraft-
linjer, i enormt mye inngrepsfri natur og
reinbeiteområder. Til sammen er det fore-
slått planer som vil bygge ned 543 kvadratki-
lometer med natur, og å forsøke å gjenåpne
enda flere planer som nå er henlagt. NRK har
omtalt Viken Park som Norges største natur-
inngrep, til skrekk og advarsel. Den er på 1,8
kvadratkilometer. Dette er altså 300 ganger
større», skriver Bjørkmann.

Store konkurser

Tidligere i år opplevde Sverige en av de stør-
ste konkursene i svensk industrihistorie
da batteriprodusenten Northvolt gikk over
ende. Fabrikken ligger i Skellefteå nord i
Sverige og dekker et område på størrelse
med Gamla Stan i Stockholm.

– Denne konkursen er ingen overras-
kelse. Batteriproduksjon i Norden var dødt

ved ankomst, uttalte Tor Wallin Andreassen,
professor ved Norges Handelshøyskole, til
NRK tidligere i år.

– Problemet var ikke å produsere batte-
rier, men oppskaleringen fungerte ikke. Det
ble altfor stort. Ved full drift skulle anlegget
spytte ut 3500 bilbatterier i minuttet. Det er
jo helt vanvittig, sier Solbakken.

I slutten av oktober kom nyheten om
at også det svenske stålprosjektet Stegra i
Boden har betydelige økonomiske proble-
mer.

– Dette begynner mer og mer å ligne på
Northvolt. Det er vanskelig å se noe annet
enn at investeringene kommer til å bli visket
ut, sier en person med kjennskap til selska-
pets finansielle situasjon til Financial Times,
ifølge Sveriges Television.

– På tide å besinne seg

I Nord-Norge er strømprisene nå nede på
mellom to og seks øre per kilowattime. Det
henger sammen med at svenskene har hatt
stor tro på en rekke gigantsatsninger og byg-
get ut enorme mengder med vindkraft. Flere
nordsvenske vindkraftverk har gått kon-
kurs på grunn av lave strømpriser og ulønn-
somme strømavtaler. I Norge er mange kom-
muner rammet fordi de taper betydelige
inntekter fra vannkraften sin.

Solbakken mener det er på høy tid at både
næringsliv og politikere besinner seg.

– Nord-Norge trenger en utviklingsmodell
som tar høyde for vår egentlige knapphets-
faktor: mennesker, kompetanse og natur. Vi
må prioritere tiltak som gir mest klima- og
naturgevinst per kilowattime og kvadratme-
ter – og som bygger robuste lokalsamfunn.
Vi må ikke bygge ned natur for å bygge luft-
slott, mener han. n

Frode Solbakken, leder i Naturvernforbundet
i Nordland, oppfordrer politikere og nærings-
liv til å besinne seg: – Vi må ikke bygge ned
natur for å bygge luftslott, sier han.

Skisse av det landbaserte oppdrettsanlegget som Gaia Salmon Holding ville bygge på Rossøyan
nord i Træna.
Illustrasjon: Gaia Salmon Holding

Natur & Miljø | 2.2025 | 39

Tekst: RIKKE AGERUP
ra@naturvernforbundet.no

Økende varme, mer nedbør, flere flommer,
kortere vintere, mindre snø, stigende hav-
nivå og smeltende breer. Norsk klimaser-
vicesenter har laget ny rapport om klima i
Norge på oppdrag fra Miljødirektoratet. Den
viser drastiske endringer i Norge om høye
globale utslipp fortsetter, men også at raske
kutt kan gjøre en stor forskjell for Norge.

– Rapporten er urovek-
kende. Jeg blir på alvor
redd for framtiden vår, for
barna våre, og for frihe-
ten vi har i dag til å nyte et
sunt miljø og frisk natur.
Alt dette vil bli påvirket i
et varmere klima. Samti-
dig er det bra, og på tide, at
vi tydelig kommuniserer
hvordan klimaendringene
allerede påvirker og kommer til å påvirke oss
her i Norge, sier fagrådgiver Anette Bruer
Stepanoski i Naturvernforbundet.

Et tydelig bilde

Klimaendringer er ikke nytt, de påvirker
allerede hele kloden. Men ifølge rappor-
ten vil konsekvensene her hjemme bli både
større og synligere i løpet av de neste 75
årene.

Snittemperaturen i Norge har allerede
økt med omtrent 1,4 grader siden 1901, og
forskerne bak rapporten beregner at gjen-
nomsnittlig temperatur i Norge vil øke med
rundt 3,4 °C innen 2100. Samtidig har ned-
børen økt med 21 prosent siden 1901, og for-
ventes å øke med ytterligere seks prosent
innen de neste 75 årene.

En temperaturstigning på 2 grader i Norge
høres kanskje ikke så ekstremt ut, men kon-
sekvensene kan bli enorme.

– Noen tenker kanskje at varme sommere
og litt kortere vintere høres deilig ut, men
realiteten er at konsekvensene kan bli livs-
farlige for både mennesker, natur og dyr. Det
så vi glimt av allerede i sommer, med syke-
hus som ikke klarte å holde innetemperatu-
ren lav nok til å være helsemessig trygg, sier
hun.

Vi må også forberede oss på flere og større
regnflommer i alle landsdeler.

– Mer flom kommer i verste fall til å koste
menneskeliv, hus og hjem, hele lokalsam-
funn, og for noen, livsgrunnlaget. Vinteren
vil også bli borte i flere større deler av landet,
sier Stepanoski.

Klimatilpasning og klimatiltak

Norske kommuner må tilpasse seg den nye
virkeligheten.

– Vi kommer nok til å måtte gi slipp
på mye vi er vant til. Samtidig må vi ikke

glemme at det beste virkemidlet for å snu
trenden er å kutte klimagassutslipp, sier Ste-
panoski.

– Norge må også sikre en god og robust
natur. En intakt natur tåler ekstremvær
bedre og kan beskytte oss fra de verste kon-
sekvensene, sier hun.

Mange kan kanskje kjenne på litt apati i

møte med alle klimarapportene på den ene

siden og politikeres handlingslammelse på den

andre. Hva vil du si til dem?

– Alt håp er absolutt ikke ute. Før Paris-
avtalen trådte i kraft var verden på vei mot
en oppvarming på 4 grader. Nå styrer vi mot
nesten halvparten. Ifølge FN har verden klart
å bremse klimagassutslippene kraftig, og
vi nærmer oss utslippstoppen. Vi er fortsatt
ikke der vi vil være, og må jobbe raskt, men
Parisavtalen har satt oss på rett kurs.

Mye er fortsatt opp til oss

Stepanoski tror det tydelige bildet rapporten
tegner av nær fremtid her hjemme, er viktig
for å få flere med på avgjørende klimatiltak.

– For mange er klimaendringene
abstrakte. Denne rapporten viser imidlertid
ganske konkret hvordan klimaendringene
allerede påvirker, og kommer til å påvirke,
oss her hjemme i Norge. Det tror jeg kan
bidra til at flere vil være med å legge press
på regjeringen for en sterkere klimapolitikk,
sier hun. n

En ny norsk
virkelighet
Klimaendringene blir stadig mer synlige og virkelige
også her hjemme. Den største rapporten om klima i
Norge på ti år viser hvordan landet, naturen og virke­
ligheten vår vil endre seg drastisk de neste 75 årene.

En temperaturstigning på 2 grader i Norge høres kanskje
ikke ekstremt ut, men konsekvensene kan bli enorme.
Flere flommer er bare en av dem.
Foto: lillitve/Istockphoto.com

Anette Bruer
Stepanoski

40 | Natur & Miljø | 2.2025

Naturvern koster både tid, tålmodighet og
ressurser, og seirene kommer ikke av seg selv.
Takket være våre givere kan vi reagere raskt når
sårbar natur er truet- og aldri gi oss i kampen for
en rik natur og et levelig klima.

Vil du bidra litt ekstra hver måned som fast
giver til naturen?

naturvernforbundet.no/fastgiver

Sammen tar vi vare på naturen

Bli månedlig giver

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

Når klima-
kampen �ytter
inn i rettssalene
Stadig flere klimaspørsmål avgjøres i rettssaler rundt
om i verden. Står også Norge nå foran et juridisk kli­
maskifte?

Tekst: RIKKE AGERUP
ra@naturvernforbundet.no

Det er fristende å bruke ord som eksplosjon
og jordskred når vi snakker om hvordan kli-
makampen nå år for år, time for time, flyt-
tes inn i rettssaler verden over. I juni 2025
var det registrert over 3000 klimarelaterte
søksmål på verdensbasis, ifølge en rapport
fra Sabin Center for Climate Change og FNs
miljøprogram (UNEP). Sakene ble prosedert
i 55 ulike land, og inkluderte klimarelaterte
temaer om alt fra grønnvasking, klimakvoter
og strømkrevende datasentre.

Fortsatt få i Norge

I Norge har vi fortsatt sett få klimasaker i ret-
ten. Advokat og forfatter av boka «Det store
klimasøksmålet», Marius R. Gulbranson, tror
bølgen vil skylle over Norge også i årene som
kommer.

– Dersom den norske stat fortsetter å
behandle naturen som et utømmelig forråd
og miljøretten som lite mer enn program-
erklæringer, samtidig som flere og flere
økosystemer havner under press, arter for-
svinner og naturen her hjemme og globalt
forvitrer, tror jeg folk vil gripe etter de verk-
tøyene de har. Noen av disse verktøyene er
juridiske, sier han, og legger til:

– Vi kommer til å se langt flere klima- og
miljøsaker i de norske domstolene.

Økende trend og handlingslammelse

Økningen i antall klimasaker som prøves i
retten internasjonalt har skutt fart – histo-
risk sett – nærmest over natten. Ved utgan-
gen av 2020 ble det registrert 426 klimare-
laterte saker i rettssaler verden over. Det var
en økning på hele 316 saker siden året før.

Siden da har antallet saker som prøves for
retten skutt fart. Der klimakampen i mange
tiår hadde vært ført politisk, kunne rettsvese-
net nå utgjøre en arena der miljøorganisasjo-
ner, urfolksgrupper og sivilsamfunn kunne
ta sakene videre.

– Klimakampen har pågått i flere årtier, hvor-

for skjer denne utviklingen først nå?

– Situasjonen har aldri har vært så alvor-
lig som nå. Vi har aldri hatt så mye kunnskap
om hvor mye som går galt, hvor raskt det går
galt, hvor lite vi har igjen og hvor mye vi like-
vel har å miste, sier Gulbranson.

Han mener statenes handlingslammelse
har vært driveren for at så mange nå interna-
sjonalt velger å prøve sakene for retten.

– Jeg tror ingen ønsker å ta saker til retten.
Retten er dyr, den er kronglete og tar lang
tid. Det er statenes handlingslammelse som
driver disse sakene inn i rettssalen, ikke pro-
sedyrekåthet hos miljøbevisste personer og
organisasjoner, sier han.

Reelle endringer og optimisme

Det er vanskelig å slå fast om de mange retts-
sakene hittil har ført til et endret og bedre
bilde for klima og miljø globalt. Samtidig gir
det samlede bildet grunn til optimisme.

– I noen land har klimasøksmål ledet til
ny og mer ambisiøs lovgivning og endring av
utslippstillatelser. Miljøsøksmål i Sør-Ame-
rika har for eksempel ledet til vern av store
og verdifulle økosystemer, sier Gulbranson.

På listen over viktige og betydningsfulle
klimadommer finner vi også den nederland-
ske Urgendasaken, der miljøorganisasjonen
The Urgenda Foundation gikk til sak mot
den nederlandske staten i 2013. De mente det
gikk for langsomt på klimaområdet, og at
statens planlagte utslippskutt ikke var i tråd

med Parisavtalen. Saken resulterte i en høy-
esterettsdom der den nederlandske staten
ble pålagt å kutte sine klimagassutslipp med
25 prosent før 2020.

En annen viktig klimaseier var den såkalte
Klimaseniorinnen-dommen i Sveits, der en
gruppe eldre kvinner mente Sveits’ mang-
lende klimatiltak brøt med deres rett til liv
og helse. De argumenterte for at de – som
eldre – var mer utsatt for hetebølger. Saken
endte med en fellende dom i Den europeiske
menneskerettsdomstolen (EMD) i 2024, som
slo fast at klimabeskyttelse er en menneske-
rett, og at den sveitsiske staten hadde brutt
denne retten.

Til slutt trekker også Gulbranson fram den
tyske klimadommen fra 2021, som slo fast
at den tyske klimaloven strider med grunn-
loven, og må skjerpes for å være i tråd med
Parisavtalen.

– Dette søksmålet blir ofte oversett når
man snakker om klimasøksmål internasjo-
nalt, men det er fascinerende fordi det var så
ryddig og ordentlig og straks ledet til politisk
endring, sier han.

KlimaSeniorinnen i Sveits
vant frem med sitt søks-
mål mot den sveitsiske
staten. Her fra en demon-
strasjon i Bern.
Foto: Hadi/Wikimedia Commons

42 | Natur & Miljø | 2.2025

Norske klimasøksmål

I Norge fikk klimasaken sitt første møte med
rettssystemet i 2017 da Natur og Ungdom og
Greenpeace saksøkte den norske staten for
oljeboring i Arktis. Saken gikk over flere år,
og selv om organisasjonene ikke vant gjen-
nom, fikk de flere viktige delseiere. Dom-
men fra Høyesterett slo blant annet fast at
Norge har et ansvar for utslipp fra olje og
gass som blir eksportert til utlandet. Saken
har i etterkant også blitt prøvd for EMD. Kun
dager før Natur og miljø gikk i trykken, kom
EMD med sin endelige dom i saken som
snart har pågått i et tiår.

– En full seier på alt annet enn resultatet,
sa organisasjonenes advokat Jenny Sandvig,
om dommen til Aftenposten.

Organisasjonene fikk nemlig ikke med-
hold i at staten brøt med menneskerettighe-
tene da de delte ut letelisensene. Men også
EMD bekreftet at stater må utrede konse-
kvensene av de globale utslippene for å sikre
at oljen og gassen vi produserer ikke bryter
med 1,5 graders-målet. Dette kan igjen bli
viktig for senere rettsprosesser.

I 2023 gikk Greenpeace og Natur og Ung-
dom igjen til søksmål. Denne gang fordi
staten ikke hadde fulgt opp dommen fra
Høyesterett, og utredet hvordan tillatelsen
til utbygging av tre nye oljefelt – Yggdrasil,
Breidablikk og Tyrving – ville påvirke kli-
maet. Organisasjonene vant saken i ting-
retten, og venter nå på dommen fra lag-
mannsretten. EMD-dommen fra det første
søksmålet kan komme til å bety mye for
dommen i denne saken.

Norsk klimapolitikk stilles til ansvar

Bølgen av klimasøksmål internasjonalt kan
også treffe Norge fra en litt annen kant. I
sommer kom Den internasjonale domsto-
len (ICJ) med en uttalelse der de slår fast at
stater kan holdes ansvarlig for medvirkning
til klimaødeleggelser, selv om landet har
beskjedne utslipp. Ane Sydnes Egeland, sti-
pendiat ved juridisk fakultet på Universitetet
i Oslo (UiO), tror mange stater som rammes
av klimaendringer kan være fristet til å se
mot Norge.

– Norge fremstår som en av de statene det

er mest nærliggende å anlegge et søksmål
mot for ICJ, i kjølvannet av den rådgivende
uttalelsen. Norge er en liten stat som har
interesse av å medvirke lojalt i folkerettslige
prosesser, har gått høyt på banen for å pro-
motere globalt klimasamarbeid, og er sam-
tidig en betydelig petroleumsprodusent og
-eksportør. I tillegg har Norge et «oljefond»
som gjør det synlig at Norge har tjent store
penger på petroleum, og som viser omverden
at Norge har økonomisk kapasitet til å betale
et eventuelt kompensasjonskrav, sier hun.

Gulbranson er enig.
– Norges oljefond vil være et helt uimot-

ståelig mål for søksmål. Jeg kan blant annet
se for meg at nasjoner som forsvinner under
stigende havnivåer vil være fristet til å se
mot en pengebinge der store deler av pen-
gene stammer fra petroleumsvirksomhet,
sier han.

Om Sydnes og Gulbranson får rett i at
Norge blir et mål for flere klimasøksmål vil
tiden vise. n

Natur & Miljø | 2.2025 | 43

Nytt fra Naturvernforbundet

Klima- og miljøminister Andreas Bjelland Eriksen kles
opp av Naturvernforbundets nestleder Pernille Bonne-
vie Hansen under Den store Klesbyttedagen i 2024.

:Klesbyttedag
også til våren
Klesindustrien står for mer av verdens klimagass-
utslipp enn fly- og skipsfart til sammen. Bruker vi
klærne våre lenger, kutter vi utslippene – det er pro-
duksjonen som forurenser mest. Derfor bør vi også
kjøpe færre nyproduserte klær.

Men mange har likevel et behov for å fornye garde-
roben. Derfor har Naturvernforbundet arrangert Den
store Klesbyttedagen siden 2016. Dette er et nasjonalt
arrangement der vi oppfordrer frivillige i hele landet
til både å arrangere og å delta. Datoen for 2026 blir 18.
april, og på våre nettsider veileder vi arrangører og del-
takere frem mot Den store Klesbyttedagen. Der finner
du også informasjon, materiell og veiledninger i til-
felle du har lyst til å arrangere klesbyttedag – enten det
er på Den store Klesbyttedagen, eller ellers i året. n

Krever opprydding i klesregelverk
Systemet for innsamling av tek­
stiler er rotete og usammen­
hengende, og det er ulikt fra
kommune til kommune. Det
er ikke rart folk blir forvirret,
mener Naturvernforbundet.

De fleste ønsker å sortere kles- og tekstilav-
fall riktig. Men systemet oppleves som kom-
plisert og uoversiktlig. 1. januar 2025 ble det
innført krav om separat innsamling av tek-

stiler – med gode intensjoner, men der inn-
føringen snublet på startstreken. Hvordan
kan man bomme så grovt, når man etablerer
noe nytt og i utgangspunktet positivt?

61 prosent av kommunene valgte å ha
separat utsortering av ødelagte tekstiler. 23
prosent samler inn brukbare og ødelagte
tekstiler sammen. 16 prosent ber fortsatt
innbyggerne kaste ødelagte tekstiler i rest-
avfallet. Og i hele 73 prosent av kommunene
må innbyggerne levere ødelagte tekstiler på
gjenvinningsstasjonen. Systemet er rotete og

usammenhengende, og ulikt fra kommune
til kommune. Ikke rart at folk blir forvirret.

– Det må være enkelt og intuitivt for folk
å forstå hvordan de skal bli kvitt tekstiler de
vil kvitte seg med, samt å reparere de de alle-
rede har. Helst bør det være et system som er
likt over hele landet, som er lett å lære seg og
der tekstilene blir levert tørre og rene. Så får
profesjonelle aktører stå for finsorteringen,
sier Janne Gillgren, fagrådgiver i Naturvern-
forbundet. n

Mange nye lokallag
Medlemstallet og aktiviteten i
Naturvernforbundet øker sta-
dig. Medlemstallet ligger nå sta-
bilt over 43 000 medlemmer. Og
aktiviteten følger etter. Så langt i
2025 er det startet sju nye lokal-
lag, som vil være med og arbeide
for naturen og miljøet.

Disse er:
 n Naturvernforbundet i Øst i

Agder (Gjerstad, Risør, Vegårds-
hei og Tvedestrand)

 n Naturvernforbundet i Breman-
ger

 n Naturvernforbundet i Karlsøy
 n Naturvernforbundet i Vestby-

Frogn

 n Naturvernforbundet i Skaun
 n Naturvernforbundet i Sør-

Troms (Harstad, Kvæfjord og
Tjeldsund)

 n Naturvernforbundet i Vinda-
fjord og Etne

– Det er veldig gledelig å se
at mange vil være med og gjøre
noe aktivt for naturen og miljøet.
Engasjerer man seg i Naturvern-
forbundet kan man arrangere
aktiviteter, påvirke politikken og
spre naturglede, sier leder Truls
Gulowsen, som ønsker alle nye
aktive medlemmer velkommen. n

Det nystartede Naturvernforbundet i Karlsøy har blant annet arrangert lav-
votur for å markere Friluftslivets År.

44 | Natur & Miljø | 2.2025

Lederens hjørne

Mat er næring, tradisjon,
kultur, miljø og mye mer!

Temaet i dette magasinet er mat. Mat er

kultur, næring, en viktig del av våre tradi-

sjoner, hygge og fellesskap. Mat er utro-

lig viktig. Derfor må vi ta vare på maten,

ha kunnskap om maten og sette pris på de

som produserer maten. Tusen takk!

Men maten er også en viktig del av

vårt miljøfotavtrykk, enten vi liker det

eller ikke. Matproduksjon, både i Norge

og andre land, beslagleg-

ger store arealer som ellers

kunne vært skog, våtmark

eller annen natur. Det bru-

kes gjødsel og sprøytemidler

som påvirker miljøet. Dyre-

velferden kunne ofte vært

bedre. Beitedyra fortrenger

rovdyr. Vi importerer mye

fra andre land. Bunntråling

kan skade havbunnen. Oppdrettsnærin-

gen har store miljø- og dyrevelferdspro-

blemer. Det er lavere miljøavtrykk jo len-

ger ned i næringskjeden vi spiser.

Det er også klart at nordmenn hver-

ken spiser så sunt eller miljøvennlig som

vi burde. Gjennomsnittskostholdet ligger

langt unna helsemyndighetenes kostråd,

og det mangler både politikk og andre vir-

kemidler for å dytte både oss og landbru-

ket i sunnere retning.

Samtidig er det også slik at tradisjonell

slått, seterdrift og beitedrift er avgjørende

for bevaring av verdifullt naturmangfold

i kulturlandskapet. Dyrkingsmulighetene

for gress – og dermed dyrehold – er bedre

enn mulighetene for korn og grønnsaker

mange steder i landet. Både fiskeri og opp-

drett har gode forutsetninger i våre kalde

vann. De aller fleste matprodusenter er

stolte av jobben de gjør, de gjør en viktig

jobb, og får altfor ofte dårlig betalt for den

verdifulle innsatsen.

Vår påpekning av miljøfotavtrykk og

forbedringspotensial kan da gjøre ekstra

vondt, om man ikke tar de andre perspek-

tivene med.

Mat og mattradisjo-

ner oppleves ofte mer

personlig enn andre

miljøspørsmål. Det

gjør sitt til at miljø-

debatten rundt mat

blir mer betent enn på

andre områder. Dette

åpner for «kulturkrig»

og unødig polariserte

posisjoner som at «det finnes ikke måltid

uten kjøtt». Slike konstruerte konflikter er

skadelig for både miljøsaken og samfun-

nets behov for opplyst debatt.

Tidligere har ikke Naturvernforbundet

engasjert seg så tungt i mat. Det tror jeg vi

skal gjøre mer av i årene framover. Både

fordi det nå finnes klare og gode kostråd

fra myndighetenes side som vi støtter,

fordi miljøavtrykket fra mat er for stort

til å ignorere, og fordi jeg tror at vi som et

bredt demokratisk forbund som har fag-

lighet, helhet, dialog og innestemme som

våre viktigste verktøy har en rolle å spille

i denne debatten, for å bygge allianser,

fjerne barrierer og finne gode og bære-

kraftige løsninger.

Takk for maten! n

Truls Gulowsen
Leder i Naturvernforbundet

Mat og
mattradisjoner
oppleves ofte
mer personlig
enn andre
miljøspørsmål.

Rydding
for havet
Hvert år i september arrangeres Strandryd-
deuka. I år var det flere lokallag i Naturvern-
forbundet som deltok, og hjalp til med å
rydde strandsonen for plast og annet søppel.

Forsøpling er et stort problem for både
fugler, fisker og annet liv i havet. Å plukke
søppel er en aktivitet som hjelper direkte,
og som alle kan være med på – som faktisk
gjør en forskjell. Hvis du rydder en strand,
del gjerne bilder av «fangsten» i Facebook-
gruppa «2 minutters strandrydding – Se hva
jeg fant», som administreres av Naturvern-
forbundets Per-Erik Schulze.

Også offentlige etater deltar med rydding.
Fiskeridirektoratet gjennomførte ryddetokt
på fiskefeltene langs kysten under Stran-
dryddeuka, og plukket opp alarmerende
mengder avfall, blant annet 1687 garn av
ulike typer, 34 000 meter line, 18 500 meter
diverse tauverk og 101 teiner. Mengden fis-
keutstyr som de finner på disse toktene øker
for hvert år, og det merkes også på stran-
dryddingen – det er mye tauverk og etterla-
tenskaper etter fiske og havbruk som pluk-
kes på strendene. n

Naturvernforbundets Janne Gillgren er blant
de som deltar i rydding.
Foto: Ingvild Sundal Joys

Natur & Miljø | 2.2025 | 45

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: Vilde Skålnes Haugsnes  452 43 499

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: Anne-Lise Mortensen  970 89 377
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

Kamp for naturskoger
Naturvernforbundets skogtreff gikk av sta-
belen i natureldoradoet Skurdalen i septem-
ber. Økologisk sorg, skogglede og inspira-
sjon var stikkord for helgen.

Målet med samlingen var å styrke Natur-
vernforbundets arbeid med skog. Skogvern-
prosessene må forbedres, og skognæringen
må ta langt større miljøhensyn enn det som
gjøres i dag.

Et sentralt tema gjennom helgen var at
skognæringen ikke tar det ansvaret de sier
at de tar. Høye tømmerpriser gjør det ekstra
fristende å snike seg unna, og konsekvensen
merkes i alle de aktive fylkene med aktivt

skogbruk. Hver eneste dag flatehogges
naturskog i Norge, og ofte avdekkes grove
brudd på skogbrukets miljøsertifisering.
Bruddene er så hyppige at Naturvernforbun-
dets skogutvalg har laget en egen veileder
for å klage på hogster.

Verneområdene må bli flere (og ikke
minst større), skogvernprosessene bedre, og
mer penger må bevilges for å sørge for dette.
Forskning må lyttes til. Skogbruket må
komme seg videre fra de ødeleggende flate-
hogstene og legge om til plukkhogst. Og sist,
men ikke minst, de eldste og mest artsrike
naturskogene må bli vernet!

Ambisjonsfattig statsbudsjett
– Vi savner det kraftige løftet som nå
trengs for å ta vare på naturen, sier
Naturvernforbundets leder, Truls Gulow-
sen etter å ha studert Regjeringens for-
slag til statsbudsjett for 2026.

Midler til vern og restaurering av natur
er kraftig redusert. Skogvernpenger kut-
tes betydelig, fra 829 millioner kroner i
2024 til 380 millioner i 2026. Samtidig
satses det ikke på restaurering av natur,
og trua arter og natur blir nedprioritert.

– Et slikt kutt er dramatisk. Det er

dermed åpenbart at Stortinget må øke
bevilgningen til skogvern og andre
naturtiltak vesentlig. Dette blir dessverre
samme kamp som vi har hatt i flere år,
sier Gulowsen.

Det er lagt inn et løft på restaurerings-
tiltak for Oslofjorden både på miljø og
fiskeri, midler som også skal kunne bru-
kes til omstilling for fiskere som berøres
mest av nullfiskeområdene. Økt CO₂-
avgift er også blant de tiltakene som er
positive for natur og miljø. n

Naturvernforbundets
skogtreff i Skurdalen
ved Geilo ble en
inspirerende samling.

46 | Natur & Miljø | 2.2025

Nytt fra Naturvernforbundet

Lurv til besvær
Overgjødsling av Oslofjorden
høres ut som et problem for
Oslo. Men store deler av Sør­
Norge bidrar til den betente
situasjonen i nærfjorden til
nesten to millioner mennes­
ker. Naturvernforbundet dro
på turné til Innlandet.

Tekst: KRISTIAN S. AAS
ka@naturvernforbundet.no

44 av 46 kommuner i Innlandet fylke ligger i
nedbørsfeltet til Oslofjorden. Regner det her,
ender vannet i Oslofjordområdet. Renner det
gjødsel og nitrogenholdig materie fra jor-
dene her, ender også dette opp i den allerede
overgjødslede fjorden som strekker seg inn
til vår hovedstad.

Svarer ikke på skjema

I fire år har kommunene i nedbørsfeltet til
Oslofjorden fått tilsendt et spørreskjema.
Her skal de svare på hvilke tiltak de har gjen-
nomført for å forbedre vannkvaliteten. 13
kommuner har ikke svart på spørsmålsskje-
maet en eneste gang siden tiltaksplanen ble
innført.

Naturvernforbundet mener det trengs
flere tiltak for å hindre kloakk- og avløpsut-
slipp og avrenning fra jordbruket. Beplan-
tede kantsoner ned mot vassdragene, fang-
dammer for avrenning, bedre gjødselsplaner
for jordbruket, slutt på høstpløying nær
vassdrag og stopp i utslipp fra kloakk, indus-
tri og byggetomter er blant tiltakene som vil
hjelpe.

Bedre – både for elv og fjord

– Dette er tiltak som vil gi bedre vannkvali-
tet og miljø både lokalt her i Innlandet og i
Oslofjorden, forklarer Amund Hagen Kristi-

ansen, fylkessekretær for Naturvernforbun-
det i Innlandet. Han var med på forbundets
lurveturné i oktober, der flere kommuner i
Innlandet fikk besøk av naturvernere som
hadde med seg glass fylt med lurvevann fra
Oslofjorden.

– Vi så på kantsoner og andre tiltak, og
møtte både lokale bønder, kommuner og
Statsforvalteren. Det er nyttig å møte de som
jobber med dette, både de som møter det i
hverdagen i sin jobb som jordbrukere og de
som sysler med slike problemer politisk og i
forvaltningen, sier Kristiansen.

Han forteller at det er stor oppmerksom-
het om problemet.

– De vi møtte forholder seg til tiltakspla-
nen, og følger retningslinjene for å hindre
avrenning. Vi møtte mye innsikt, og mange
gode tanker om hvordan vi skal redusere
påvirkningen på elver og fjord. Det var en
veldig nyttig tur, forteller Kristiansen. n

Representanter for kommuner og forvaltning fikk tildelt glass med lurvevann fra Oslofjorden. Her fra Statsforvalteren i Innlandet.
Foto: Amund Hagen Kristiansen

Natur & Miljø | 2.2025 | 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

Den siste villmarka
 n Kampen for å redde Trillemarka i Buskerud var i

gang ved årtusenskiftet, og i fremste rekke finner vi
Gjermund Andersen, leder i Naturvernforbundets
skogutvalg, da som nå. I denne artikkelen av Tom
Schandy fra høsten 2000 forteller han hvorfor:

«Vassfaret er død. Leve Trillemarka», er Gjermund
Andersens nye slagord. Før dro lederen av Natur-
vernforbundets skogutvalg til Vassfaret for å opp-
leve villmark. I dag drar han til Trillemarka. Ikke
noe er som en tur opp lia sør for Vardefjellet – mel-
lom gamle trær og læger i tilnærmet urskog.

– Dette er landets siste, store urørte skogområde.
Blant 40 kjente, verneverdige områder større enn
10 kvadratkilometer er dette det største og mest
verdifulle. Her er 145 kvadratkilometer med sam-
menhengende fjell-naturskog – og med Trillemarka
som landets siste noenlunde intakte dalføre.»

I 2008 var seieren et faktum, da 147 kvadratkilo-
meter i Trillemarka-Rollagsfjell ble vernet.

 n På midten av 1800-tallet var det over
tre tusen bjørner her til lands. Men etter
mange tiår med skuddpremie og utryd-
dingspolitikk, var den norske bjørnestam-
men nær ved å bli utryddet på begynnel-
sen av 1900-tallet. Allerede i 1912 foreslo
Norsk Jæger- og Fisker-Forening å fjerne
skuddpremien. Landsforeningen for
naturfredning engasjerte seg også i saken,
og i 1925 tok foreningen saken opp med
Landbruksdepartementet. I et brev av 24.
januar står situasjonen beskrevet:

«Det spørsmaal som nu foreligger er
helt enkelt dette: Ønsker den norske
nation at bjørnen i den nærmeste frem-
tid fullstændig skal utryddes i vort land?
Ønsker man dette, er saken klar. Man
behøver da bare at la den nuværende lov-
givning virke endnu nogen tid fremover,
og maalet vil være naadd. Det er slet ikke
utelukket, at nogen ganske faa aar vil
være tilstrækkelig.»

Foreningen krevde full stans i ordnin-
gen med skuddpremie, fredning av bjør-
nen i den tiden den ligger i hi og endrin-
ger i jaktloven. Gjennomslaget kom ikke
med én gang, men i 1932 ble kravene inn-
fridd med den nye jaktloven som da ble
vedtatt. I dag er det nesten 200 brunbjør-
ner i Norge.

50 år siden

Norges første
«dumpster-diver»?

 n Matsvinn er ikke noe nytt tema. I Norsk Natur fra
1975 kan vi lese at forretningene dumper god mat i
haugevis på dynga i stedet for å selge det til redu-
sert pris. Artikkelforfatter Øyvind Larsen kan for-
telle at det dreier seg om fullt spiselige varer; brød,
frukt og kaker, og ikke minst lefser! I sin artikkel
«Supermarkedet der alt er gratis» forteller han at han
har henter store mengder mat fra søppelplassen, flere
tiår før dumpster-diving ble trendy.

«Når det gjelder mat, er jeg svært forsiktig med
hva jeg tar fra dynga. Men ser jeg bilen komme fra en
forretning, og varene attpåtil er godt innpakka, kan
jeg trygt ta det. I sommer var jeg en del på dynga, og
tok med meg og spiste 11 brød, 10 bananer, 10 toma-
ter, 5-6 kg. druer, 1 kg appelsiner, 1 kg gulrøtter, 100
«Vestlandslefser», 10 «Go-lefser», 10 pølser, 10 liter
appelsinjuice og 5 formkaker», skriver Larsen i sin
artikkel.

100 år siden

Tok opp kampen
for bjørnen

Faksimile: Norsk Natur 5-1975

Illustrasjon: «En Bjørnejakt» fra 1858 av
Johan Fredrik Eckersberg

Faksimile: Natur & miljø 4-2000

48 | Natur & Miljø | 2.2025

Miljøquiz

1. Nesten alle personbiler
som ble solgt i Norge i
2024 var elektriske. I ett
annet land i Europa var
flertallet av nyregistrerte
personbiler elektriske –
hvilket?

2. I Climate Change
Perfomance Index (CCPI)
rangeres et utvalg land
etter sin klimapolitikk.
Ingen land er gode nok
til pallplassering – men
hvilket land i verden er
det som har minst dårlig
klimapolitikk, ifølge CCPI?

3. En tidligere leder i
Naturvernforbundet
sitter nå i energi- og
miljøkomiteen på
Stortinget. Hvem?

4. Hvor mange
epler kan du få fra et
gjennomsnittlig, norsk
epletre?

5. Hvor mange atom-
reaktorer har Norge hatt?

6. Og hvor mye vil det
koste å stenge ned og
rydde opp etter disse
reaktorene?

7. Nordmenn spiser i snitt
45 kilo grønnsaker i året.
Hvilken er mest spist, hvis
vi holder poteter utenfor?

8. Hvor stor andel av
gassen som ble brukt i
EU i 2024 er produsert i
Norge?

9. Og hvor mye har EU
redusert sin bruk av gass
fra 2021 til 2024?

10. En togstrekning
mellom Norge og Sverige
åpner for elektrisk
drift i høst, etter å ha
vært kjørt med diesel
i mange år. Hva heter
banestrekningen?

Fo
to

: T
im

o
th

e
u

s
Fr

ö
b

e
l v

ia
 U

n
sp

la
sh

Fjellrev.

SVAR: Svar: 1: Danmark. 2: Danmark. 3: Lars Haltbrekken (SV). 4: Cirka 300. 5: Fire – tre på

Kjeller og en i Halden. 6: Mellom 32 og 56 milliarder kroner. Opprydningen vil ta mellom 20

og 25 år. 7: Gulrot – cirka 6,6 kilo i året. 8: En tredel – 33,4 prosent. 9: 19 prosent nedgang i

gassbruk. 10: Meråkerbanen – mellom Trondheim og Storlien.
AV ANNE LINE FJELDSTAD

Natur & Miljø | 2.2025 | 49

Minneord

Honoria Bjerknes Hamre

Honoria Bjerknes Hamre sovnet
fredfullt inn 13. juni 2025, 92 år
gammel.

Honoria var en ildsjel. Hennes engasjement var
grenseløst, for alt hun trodde på, og som hun
mente var viktig. Hun elsket å være i naturen, og
på fjellet spesielt. Honoria var uvanlig allsidig og
engasjert i mange temaer innen natur- og mil-
jøvern, fra oljepolitikk til atomkraft. Men hun
brant nok spesielt for vår elvenatur, og engasjerte
seg sterkt i kampene for å bevare bl.a. Gaular-
vassdraget, Alta-Kautokeinoelven og Øystese-
vassdraget.

Honorias engasjement og kunnskaper gjorde
at hun ble valgt til nasjonal leder i Norges Natur-
vernforbund i 1983, og var dette i fire år. Som
takk for sin store innsats, ble Honoria i 2013
utnevnt til æresmedlem.

Men den aldrende Honoria la seg ikke ned

på sine laurbær. Hun deltok i Hardangeraksjo-
nen, stilte opp på bossrydding, møter og demon-
strasjoner. Som en selvfølge åpnet hun sitt hjem
for fylkeslagets sommerfester. I 2018 ville Erna
Solbergs regjering kutte støtten til genbank for
villaksen i Hardanger. Honoria gikk hardt ut i
media, og forslaget ble trukket. Genbanken fort-
satte!

Da hun var 89 år gammel, dro Honoria til Vev-
ring i Sunnfjord for å protestere mot dumping av
gruveavfall i Førdefjorden. Dette førte til opp-
slag i media, men da BT skrev at hun var 90, tok
hun kontakt og protesterte. Hun var ikke 90, bare
89. Rett skal være rett! Og kanskje kan de ordene
si noe om hennes livslange innsats, som ligger
under alt hennes engasjement, også på andre felt
enn natur- og miljøvern: Urett er ikke rett. Rett-
ferdighet må finne sted. Rett skal være rett.

Vi lyser fred over hennes minne.

Gabriel Fliflet

50 | Natur & Miljø | 2.2025

Søk nå og få svar
15.november! Følg oss på sosiale medier

@stufskole

-med hjerte for byen

GRØNN LÆREPLAN
OG BYEN SOM KLASSEROM

ENESTE FOLKEHØYSKOLEN
SOM IKKE FLYR

TikTok

StUF ble grunnlagt på grunn av klimakrisen og er nå Norges
nyeste folkehøyskole. Midt i oljebyen! Endelig fikk Norge en
skole og et hjem for de som vil ha miljøvennlige hverdager og et
inspirerende folkehøyskoleår. Alle linjene på skolen berører
bærekraftig omstilling og studentene får både kunnskaper og
handlingskompetanse for grønn urbanisme.

Velkommen til en reise du bare kan få på StUF! På en urban og grønn
folkehøyskole blir dette et eksotisk eventyr på skinner og reiser for
minnebøkene. StUF vil reise ut for å fange sterke inntrykk og etterlate lave
klimaavtrykk. Her får du reise på urban safari gjennom Europa på interrail!
Med våre reisemåter, fantastiske steder og meningsfulle oppdrag får du
være med på en helt unik oppdagelse- og dannelsesreise. Dette er en måte
du kan bevege deg på, og samtidig bli beveget av det du møter.

EN SKOLE OG ET HJEM
MED VINTAGE, SJEL OG SJARM

Siden det er i byene det grønne skiftet må skje har vi skapt en folkehøgskole som er et urbant læringsfelleskap for
miljøvennlig omstilling. StUF svarer positivt på vår tids store utfordring med både kunnskaper, kompetanse og gjør dette
i samspill med byens private, frivillige og offentlige aktører. StUF sine mange innholdsrike linjer fyller allerede et behov,
og etterspørselen etter det du lærer på StUF vil bare bli større i tiden som kommer.

Nytt er ikke alltid best! StUF har innredet skolebygget sitt med
vintage, sjel og sjarm. Mye av det som lages av møbler i dag har
langt fra samme kvalitet som eldre møbler har. Vi opplever at
våre lokaler gir mangfold, høy kosefaktor og at de fort blir til
studentenes andre hjem. StUF er både en skole og et hjem, og det
oppleves tydelig i våre mange spennende rom. Utenfor har vi en
stor hage med dammer, vår egen bro og dyrking av spiselige
vekster.

Instagram

Se fordelene på
sj.no/bedrift

Tid på toget er tid til mer

