
1/26
Mars

Årgang 32

Innhold

Redaktørens spalte	 2 

Habitatkartlegging og  
ungfiskundersøkelser
i Lysevassdraget
i Sandnes kommune	 3

Ny nettside for overvåking  
avlaksebestandene	 4-5

Regional og lokal støtte
til Norsk Villakssenter 
ved Kvåsfossen	 5

Testing av tre 
forutsetninger
for fiskevandring!	 6-9

Tiltak underveis i 
Sokndalsvassdraget	 9-11

Samarbeid og 
medvirkning
– suksessfaktorer i 
kampenfor godt 
vannmiljø	 11-15

Vassdragskalking er 
årets tema for
TEFA-seminaret 2026	 16

Det har vært en tørr og kald vinter i enkelte regioner,  
med mange isdekte elver og fosser som resultat!


2 pH-status | nr. 1/2026

Utkommer med 4 nummer i året 
med stoff om kalking og forsuring. 
pH-status gis ut som gratisabonnement 
til offentlig forvalt-
ning, forskning, organisasjoner 
og politikere.

Utgiver:
Norges Jeger-  
og Fiskerforbund

Finansiering:
Miljødirektoratet

Ansvarlig redaktør:
Øyvind Fjeldseth

Redaktør:
Alv Arne Lyse
Tlf. 911 48 154

Redaksjon:
Helge Tjøstheim, 
	 Miljødirektoratet

Tlf. 452 46 454

Sigurd Øxnevad
Statsforvalteren i Agder
Tlf. 38 17 62 88

Tormod Haraldstad
NORCE LFI
Tlf. 971 44 774

Knut Andreas Eikland
	 NINA

Tlf. 997 89 101

Redaksjonens adresse:
«pH-status» v/NJFF-Hordaland
Nesttunbrekka 95, 5221 Nesttun
Telefon: 911 48 154
e-post: lyse@njff.no

Internett:
https://www.njff.no/fiske/fiskeprosjekter/ph-status

Tips om stoff, fagrapporter o. l.
bes sendt til redaksjonen.
Stoff uten forfatterhenvisning
er skrevet av redaktøren. 
Bilder uten fotograf oppgitt, 
er tatt av redaktøren.
ISSN 0808-4882

Redaktørens
spalte

Miljømerket trykksak 241 749 Print Konsult, Andebu Miljømerket trykksak 241 749 – Print Konsult, Andebu

I Sokna i Daland sør i 
Rogaland jobbes det godt for 
tida, og her er mange viktige 
tiltak gjennomført i løpet av 

de siste par åra. Arbeidet skjer i et 
godt samarbeid mellom grunneiere og 
forvaltning, og gjøres ut fra et grundig 
faglig fundament, og er finansiert av 
lokal industri. Dette kan du lese mer 
om i årets første utgave av bladet, 
og det kan allerede nå nevnes at det 
planlegges ytterligere tiltak i elva. Her 
vil vi selvsagt følge opp med mer stoff 
i bladet etter hvert.

I tidligere utgaver av bladet har vi 
hatt artikler fra et spennende prosjekt 
med et ledegjerde i Mandalselva som 
skal lede utvandrende smolt, utgytt 
fisk og ål utenom kraftturbinene. 
I denne utgaven av bladet finner 
du en faglig gjennomgang og 
oppsummering av resultatene fra 
studiet. Dette er et studie som kan ha 
stor overføringsverdi til mange andre 
vassdrag, i både inn- og utland. 

Vannforvaltningen i Norge kan 
for mange være litt uoversiktlig, 
og det er ikke alltid like enkelt å 
finne ut av eksempelvis hvem som 
gjør hva. I denne utgaven finner du 
en utfyllende sak om temaet, både 
om offentlig vannforvaltning, men 
også om arbeidet i regi av frivillige 
organisasjoner. Du kan også lese om 
flere suksesshistorier fra sist nevntes 
innsats de siste åra, kanskje til 
inspirasjon for andre.

Laksefisket og innsiget av villaks til 
norske elver var som kjent dårlig i 
fjor. Stadig strengere restriksjoner 
på fisket etter laks i både elv og 
sjø gjør imidlertid at nedgangen i 
gytebestandene ikke er like stor. En 
positiv nyhet her er at det er opprettet 
en ny nettside der data fra de fleste 
gytefisktellingene i Norge legges ut. 

Her finner 
man tall for 
hvor mange gytefisk 
av laks og sjøaure som er talt i et stort 
antall elver fra sør til nord i hele landet. 
Resultatene fra tellingene i hver enkelt 
elv er svært viktig i forvaltningen av 
elvene og i stor grad avgjørende for om 
det åpnes for fiske eller ikke, lengde på 
fiskesesong og hvilke fisk det tillates å 
fiske etter, regler for utførelsen av selve 
fisket med mere.

I denne utgaven finner du ellers en kort 
sak om en ny rapport for den kalkede 
Lyseelva i Ryfylke, en plan som vil bli 
nyttig i det videre arbeidet for å bedre 
miljøforholdene i denne elva. I tillegg 
har senteret i Kvåsfossen fått tilskudd 
fra fylkeskommunen og kommune til å 
styrke det faglige arbeidet på senteret, 
noe som er viktig for et senter der det 
eksempelvis kommer mange skoleklasser 
på besøk. 

Avslutningsvis i bladet finner du 
informasjon om årets TEFA-seminar, her 
er det bare å melde seg på for de som har 
anledning til å delta!

Og som vanlig en liten oppfordring 
til abonnentene! Husk at det er fritt 
for alle å abonnere på bladet, også for 
interesserte privatpersoner, og dette er 
gratis. Så tips gjerne de du tror kan ha 
interesse av et digitalt abonnement på 
pH-status, påmeldingslinken finner man 
her www.njff.no

R

https://www.njff.no/fiske/fiskeprosjekter/ph-status
mailto:lyse@njff.no
https://www.njff.no/fiske/fiskeprosjekter/ph-status


3pH-status | nr. 1/2026

Habitatkartlegging og ungfisk- 
undersøkelser i Lysevassdraget  
i Sandnes kommune
Lyseelva er ei av våre kalkede lakseelver, 
og har vært kalket siden årtusenskiftet. 
Laksebestanden har tatt seg opp etter 
kalkingen, og elva har også en brukbar 
bestand av sjøaure. I tillegg til sur 
nedbør er Lyseelva sterkt påvirket av 
vassdragsreguleringer. Dette var en del av 
bakgrunnen for at det nylig er utarbeidet 
en plan for vassdraget.

Biota Naturkompetanse A/S har på oppdrag 
av Statsforvalteren i Rogaland utarbeidet en 
habitatkartlegging sammen med ungfiskundersøkelser 
i det kalkede Lysevassdraget i Sandnes kommune. 
Rapporten er omfattende, og her foreslås det blant annet 
minstevannføring på ulike delstrekninger i vassdraget. 
I skrivende stund er rapporten til gjennomlesing hos 
Statsforvalteren i Rogaland. Når rapporten er endelig 
godkjent vil vi komme tilbake med mer detaljer i forhold 
til planen og hvilke tiltak som foreslås der, trolig i neste 
utgave av bladet.

Etterfylling av kalk ved kalkdosereren i Lyse.


4 pH-status | nr. 1/2026

Ny nettside for overvåking av  
laksebestandene
Flere og flere av våre lakse- og 
sjøaurevassdrag overvåkes i dag med 
ulike metoder. Telling ved bruk av 
dykkere (såkalt drivtelling) er en vanlig 
metode for å overvåke gytebestandene 
i vassdragene. Ulike former for 
kameraovervåking er en annen hyppig 
brukt metode. Mange av disse dataene 
presenteres nå samlet i ei ny nettside.

Det er nå laget ei ny nettside med informasjon om 
tilstanden til gytebestandene i mange av våre lakseelver. 
Sida finner du på https://bestand.nina.no/#/ Nettstedet 
er et samarbeid mellom de forskjellige institusjonene som 
gjennomfører gytefisktellingene i de ulike lakseelvene fra 
sør til nord i hele landet, og ledes av NINA og NORCE 
LFI. Prosjektet er finansiert av Miljødirektoratet, men 
inneholder også data fra tellinger som er finansiert av 
kraftregulanter og andre kilder.

Det er som nevnt flere institusjoner som gjennomfører 
gytefisktellingene. NORCE LFI har eksempelvis drevet 
med gytefisktellinger i mange år. NORCE LFI utfører 

drivtellinger i Rogaland, Vestland og Møre og Romsdal, 
og har bidratt med telledata fra 67 vassdrag i 2025. 
Helge Skoglund, forsker ved NORCE, forteller til pH-
status: «Vi legger inn data fra alle våre tellinger, også i 
vassdrag der arbeidet finansieres av regulanter eller andre 
oppdragsgivere, Bestandsportalen gjør at langt flere får 
enkel tilgang til resultatene, uten å måtte lete gjennom ulike 
prosjektrapporter der tellingene vanligvis presenteres».

 
Flere andre institusjoner driver med gytefisktellinger 
i elvene, som NINA, Naturtjenester i Nord, 
Veterinærinstituttet og DNV (tidligere Skandinavisk 
Naturovervåking, samt Rådgivende Biologer AS)

Viktig verktøy i villaksforvaltningen!
Gytefisktellinger har blitt et svært viktig verktøy 
i villaksforvaltningen i Norge, og brukes av 
forvaltningsnivåer fra elveeigerlag til Statsforvalterne og 
Miljødirektoratet. Tellingene gir et godt mål på status for 
både lakse- og sjøaurebestandene, samt en god mulighet 
til å evaluere beskatningsrater i de ulike vassdragene. 
En særlig sentral rolle har tellingene i vurderingen av 
gytebestandsmål som årlig utføres av Vitenskapelig råd for 
lakseforvaltning (VRL), der Skoglund også er medlem.
 
VRL vurderer årlig måloppnåelsen for gytebestandsmål i 
rundt 250 vassdrag, og i 2025 ble tellinger fra totalt 162 
vassdrag benyttet i vurderingene (lenke til VRLs rapport 
for 2025: https://nva.sikt.no/registration/0198cc3d5c07-
b36687d8-8fce-463b-a46f-f2f7fdfde5ba. I vassdrag der 
det ikke foreligger tellinger, må måloppnåelsen estimeres 

Telling ved bruk av dykkere (såkalt drivtelling) er 
en vanlig metode for å overvåke gytebestandene i 
vassdragene. Her ser vi en dykker med en flott sjøaure! 
Foto: Helge Skoglund, NORCE LFI.

Helge Skoglund fra NORCE LFI i aksjon på drivtelling 
i elv. Han er også medlem i VRL. Foto: NORCE LFI.

https://bestand.nina.no/#/
https://nva.sikt.no/registration/0198cc3d5c07-b36687d8-8fce-463b-a46f-f2f7fdfde5ba
https://nva.sikt.no/registration/0198cc3d5c07-b36687d8-8fce-463b-a46f-f2f7fdfde5ba


5pH-status | nr. 1/2026

Ny nettside for overvåking av  
laksebestandene

Det mektige juvet i Lygna nedstrøms Kvåsfossen med 
villakssenteret. Foto: Arkitekt Rever & Drage.

I mindre vassdrag kan man bruke såkalt lysfiske for å 
telle gytefisken. Foto: Øyvind Solem, NINA.

ut fra forventede fangstandeler. Vurdering av måloppnåelse 
basert på beskatningsrater gir mer usikkerhet, og blir 
også vanskeligere etterhvert som fiskeregler strammes inn 
og vassdrag stenges for fiske på grunn av historisk lave 
lakseinnsig. 

Gytefisktellinger er derfor helt avgjørende for å kunne følge 
utviklingen i reduserte og sårbare bestander, sier Skoglund 
på vegne av VRL.

Men det er ikke bare dårlige nyheter fra overvåkingen. I 
flere elver på Vestlandet har sjøaurebestandene begynt å 
ta seg opp igjen etter mange svake år. Dette gjelder blant 
annet for elvene rundt Hardangerfjorden, hvor en har sett 
en markant økning de siste par årene, forteller Skoglund.  
Vi håper at dette er starten på en mer generell bedring for 
sjøauren i hele regionen, og ikke bare et forbigående blaff, 
sier Skoglund avslutningsvis.

Regional og lokal støtte til Norsk  
Villakssenter ved Kvåsfossen
Som nevnt i pH-status nummer 4 har 
Norsk Villakssenter ved Kvåsfossen søkt 
om støtte til fylkeskommunen samt 
kommuner i Listerregionen for å styrke 
den faglige formidlingen på senteret fra 
2026. Alle søknadene er ikke behandlet 
enda, men senteret har allerede fått et 
par positive svar!

Norsk Villakssenter ved Kvåsfossen søkte sist høst om 
tilskudd for å lønne en faglig ansatt/biolog, for å styrke 
den faglige formidlingen på senteret. Politikerne i Agder 
Fylkeskommune har i budsjettforhandlingene vedtatt å 
sette av hele 500.000,- kr til senteret for 2026. I tillegg har 
vertskommunen Lyngdal bevilget 50.000,- kr i støtte til 
årets drift. 
 
Aase Zahl Thorkildsen ved Norsk Villakssenter skriver i 
en kommentar til pH-status: «Vi er svært takknemlig for at 
Agder fylkeskommune og Lyngdal kommune har bevilget 
støtte til senteret. Dette er midler som skal dekke en stilling 
som biolog/formidler. Det er ennå ikke avklart hva som blir 

beslutningen i de andre kommunene».
Støtten som er gitt hittil vil forhåpentligvis uansett 
være et viktig bidrag til å styrke årets faglige satsing på 
senteret. Dette er viktig da senteret er godt besøkt, også av 
eksempelvis mange skoleklasser fra regionen.

>>


6 pH-status | nr. 1/2026

Testing av tre forutsetninger 
for fiskevandring

Av Halvor Kjærås, vassdragsingeniør Sweco. 

Kalking og restaurering har brakt laksen 
tilbake i Mandalselva, men regulert 
vannkraft er fortsatt en utfordring for 
utvandrende laksesmolt. I stedet for en 
kostbar og teknisk krevende finmasket 
grind, ble det bygget et flytende 
ledegjerde som skulle utnytte fiskens 
naturlige atferd og strømmens retning. 
Resultatene ga tre av fire smolt trygg 
passasje, men avslørte også at naturen 
ikke alltid følger læreboka.

Mandalselva etter 
kalkingen: en ny  
flaskehals

Mandalselva var frem 
til slutten av 1800-tallet 
kjent som en av de beste 
lakseelvene i landet, med 
50 km anadrom strekning 
og fangster mellom 20 
og 35 tonn årlig. Men på 
begynnelsen av 1900-tallet 
merket fiskerne at det kom 
mindre fisk opp i elva enn 
før. Sur nedbør fra europeisk 
industri gjorde levekårene 
for fisken dårligere, og i 
1970 ble laksebestanden 
vurdert som tapt.

Med en nær fiskeløs elv var det ganske fritt frem da 
Vest-Agder Elektrisitetsverk bygget Bjelland (1974) 
og Laudal kraftverk (1981) midt i den tidligere 
lakseførende strekningen. Kraftverkene har slukeevne på 
hhv. 80 m3/s og 110 m3/s i en elv med middelvannføring 
på 84 m3/s, og kraftverkene ble bygget med bare 0,25 
m3/s i minstevannføring. For å bøte på den tørrlagte 
elva ble det bygget ti terskler på den 6 km lange 
strekningen mellom Laudal kraftverk og inntaket etter 
datidens landskapsmal. 

På 90-tallet ble det vekket et stort engasjement for å få 
laksen tilbake, og både miljømyndigheter, kommuner, 
kraftverkseier og lokale organisasjoner gikk sammen 
om en felles plan for å vekke elva til live igjen. Fra 1997 
begynte en stor satsning på kalking av elva som fortsatt 
pågår. Det ble samtidig startet et kultiveringsprogram 
med egg fra nabostammene, og ungfisk ble satt ut i 
elva. Gradvis ble elva mindre sur, og den nyetablerte 
laksestammen fikk feste og vokste. I 2013 ble behovet 
for utsetting av fisk vurdert som overflødig. Fisken var 
tilbake.

Men nå sto kraftverkene der. Dammene sperret for 
oppvandring, liten minstevannføring og oppbygde 
terskler hindret bevegelse og gyting i elva, og 
kraftverkene slukte unna både vann og fisk på vei ned. 
Over tid ble forholdene gradvis lagt mer til rette for 
vandrende fisk. Tersklene ble fjernet, dammen fikk 
fisketrapp, og det ble eksperimentert med ulike regimer 
for slipp av vann i perioden når laksen vandrer opp.
Men nedvandring var fortsatt en stor utfordring. Uten 
tiltak går mesteparten av fisken inn i inntaket, der 
dødeligheten for smolt er estimert til 70 %, og for 
vinterstøinger 100 %. Det har vært forsøkt med ulike 
tiltak som lense med gummiskjørt og strobelys for å 
skremme fisken vekk fra tunnelåpningen. Samtidig 
ble det eksperimentert med ulike vannslipp under 

Halvor Kjærås, 
vassdragsingeniør 
Sweco.  
Foto: Nicki Twang.

Figur 1. Nedbørsfeltet til Mandalselva med Bjelland og 
Laudal kraftverk i anadrom sone. Kilde: NVE Atlas.


7pH-status | nr. 1/2026

>>

Testing av tre forutsetninger  
for fiskevandring

smoltvandringsperioden, og effektene av tiltakene ble 
målt med telemetriforsøk. Basert på disse studiene ble 
det utviklet en rutevalgmodell som gir en prediksjon 
på hvor stor andel av smolten som vil gå utenom 
kraftverket ved ulike elvevannføringer og andel av vann 
i kraftverket.

Når mønsterpraksis ikke lar seg bygge
Det er i dag vanlig å sikte på minst 90 % passasje 
både opp og ned ved kraftverk, og dette er spesielt 
viktig ved flere kraftverk i serie. For å oppnå dette er 
mønsterpraksis for nedvandrende smolt en fisketett 
grind med 15 mm lysåpning. Grinda skal hindre at 
fisken går inn i turbinen og samtidig lede den mot en 
attraktiv og trygg passasje nedstrøms. På eksisterende 
kraftverk av en viss størrelse kan denne type 
konstruksjoner være krevende å ettermontere. De gir 
ofte dobbelt så store grindarealer og produksjonstap 
under hele byggeperioden. Ved Laudal er også dammen 
plassert 500 meter unna inntaket, slik at det er vanskelig 
å få til et effektivt og attraktivt omløp fra inntaket til 
minstevannføringsstrekningen. Vi så derfor etter en 
alternativ løsning.

Tre forutsetninger på prøve
En telemetristudie fra elva i 2015 viste en tydelig effekt: 
smolt som kom inn i inntaksområdet langs motsatt 
elvebredd hadde dobbelt så stor sannsynlighet for å 
passere som de som beveget seg langs kraftverkssiden. 
Dette henger sammen med det som har blitt kjent som 
«go with the flow» – at smolten i hovedsak er en passiv 
svømmer som følger hovedstrømningen i elva. Når 90 
% av vannet går inn i kraftverksinntaket, følger fisken 
etter. Hvis det gikk an å lede fisken over til motsatt 
bredd før den kom frem til inntaket, ville vi forvente 
mye større overlevelse. Den tidligere skjørtlensen foran 
inntaket hadde ikke hatt denne effekten, og det kan 
skyldes at strømningen stuper ned under lensene, slik at 
fisken følger etter. Men en mulig løsning fra Sveits virket 
lovende.

Ved ETH Zürich i Sveits har det det siste tiåret vært 
gjort ekstensive studier på fiskevennlige grindløsninger 
for kraftverksinntak. Blant funnene er at et ledegjerde 
med vinklede grindstaver kan ha svært god ledeevne 
på blant annet laksesmolt, selv om åpningen mellom 
grindstavene er 50 mm, altså mye større enn fisken. 
Et slikt ledegjerde bygger på fiskens reaksjoner på 
endringer i lokale strømningsforhold. For at gjerdet skal 
fungere, må vannhastigheten normalt på ledegjerdet 
ikke være større enn fiskens svømmekapasitet, typisk 
0,5 m/s. I tillegg skal selve ledegjerdet vinkles i forhold 
til hovedstrømmen i elva, slik at det oppstår en feiende 
strøm som leder fisken langs gjerdet til en trygg passasje 
i enden. 

Etablert kunnskap tilsier at laksesmolten, som er svært 
motivert til å komme ut til matressursene i havet, 
utnytter hastighetsfeltet i vannet og derfor svømmer 
nær overflaten, typisk i den øverste halvmeteren. Hvis 
smolten bare er i overflaten, betyr det at ledegjerdet 
ikke trenger å dekke hele dybden, slik at arealet kan 
reduseres drastisk. Siden vannet kan passere mellom 
grindstavene, oppstår det ikke vertikale vannhastigheter 
foran ledegjerdet.

Ideen til et flytende ledegjerde begynte derfor å ta form. 
Den valgte løsningen bygger på de tre grunnprinsippene 
beskrevet over:
•	 smolten følger i hovedsak vannstrømningen
•	 et ledegjerde kan effektivt lede smolt, og
•	 smolten vandrer i de øverste vannlagene

Forsøket – 90 meter ingeniørkunst på vannet
I samarbeid med NTNU, NINA, Sintef, Agder Energi 
og Sweco Trondheim ble det utarbeidet prinsipper 
for ledegjerdet. Resultatet ble en 90 meter lang 
«flytebrygge» som dekker 60 % av elvas bredde, 
vinklet 50 grader i forhold til hovedstrømmen (Figur 
2). Gjerdet strekker seg 1,5 m ned under overflaten, 
med 50 mm lysåpning mellom grindstavene. Sweco 
utførte stabilitetsberegninger og detaljprosjektering av 
konstruksjonen, og Steis mekaniske verksted sto for 
videre detaljering og produksjon. 

Ledegjerdet består av ni seksjoner, der grindstavene 
i hver seksjon er vinklet i forhold til beregnet lokal 
retning til vannstrømningen, slik at vannet treffer 
omtrent 45 grader på grindstavene. Grindene 
kan heises opp med vinsj, og en grindrensker 
montert på oppstrøms side fjerner drivgods mellom 
grindstavene ved heving. Ved hjelp av fortøyningslodd 
på ankerkjettingene og glidende opplagring på 
land kan konstruksjonen tåle opptil fire meter 
vannstandsvariasjoner. Seksjonene kan kobles fra 
hverandre og tauses inn til land for vinterlagring langs 
bredden.

Ledegjerdet ble montert før smoltsesongen 2021, og 
det ble utført et omfattende telemetriforsøk der 179 
laksesmolt ble fanget, bedøvet, merket med akustiske 
merker og sluppet ut 4 km oppstrøms for inntaket 
i mai 2021. For å studere atferden til smolten, var 
det ønskelig med 3D-spor. På forsøkstidspunktet var 
dette på grensen til hva sensorer og teknologi kunne 
håndtere, og det ble derfor benyttet ulike sensorer og 
akustiske lyttebøyer for å sikre flest mulig 3D-spor 
og 2D-spor for øvrige merkede fisk. Figur 3 viser 
plasseringen av ledegjerdet i elva, sammen med 
lyttebøyene og de konseptuelle vandringsveiene for 
smolt.


8 pH-status | nr. 1/2026

Resultatene – tre av fire laks finner veien
Rådataene fra telemetristudien ble triangulert for 
å beregne sporene til fisken, og sammenstilt med 
målingene fra trykksensorene var det mulig å oppnå 
3D-spor fra 24 smolt, og totalt 118 fiskespor i 2D 
eller 3D. Vi kunne fastslå endelig vandringsrute for 
109 av disse fiskene. 79 av disse 109 svømte videre 
langs den trygge vandringskorridoren mot dammen, 
mens 30 smolt gikk inn i kraftverksinntaket, altså 
en total fiskepassasje på 72,5 %. Vandringsmodellen 
utviklet på vandringsrute uten ledegjerdet predikerte 
50,5 % passasje ved de observerte vannføringene, så 
det er helt tydelig at gjerdet har en effekt. Blant de 56 
fiskene som interagerte med gjerdet (2D-sporene var 
nærere enn 7 meter fra gjerdet på et tidspunkt) ble 61 
% ledet helt til enden, og disse hadde 85 % passasje, 
svært sammenlignbart med 80 % hos de fiskene som 
aldri var i nærheten av gjerdet. Blant smolt som krysset 
ledegjerdet var det bare 30 % passasje (Figur 4).
 

At 61 % ble ledet til enden av gjerdet er i seg selv et 
godt resultat, men langt lavere enn 79-88 % for smolt i 
laboratorieforsøkene fra Sveits. Men sporene avslørte at 
ikke alle passeringer var like. 

Blant de 22 smoltene som krysset ledegjerdet fantes det 
bare dybdedata for seks individer. Fire av disse krysset 
mer enn én meter under gjerdet, som tyder på at de 
ikke hadde noen faktisk interaksjon med gjerdet. Én 
smolt ble ledet 30 meter langs gjerdet, men dykket ned 
og svømte under, men én ble observert å krysse mellom 
grindstavene. For de øvrige 16 fiskene viser sporene 
at seks av smoltene svømte rett forbi målesnittet uten 
endringer i hastighet eller retning. Hvis vi ser på alle de 
24 fiskene med dybdespor, svømte 11 av dem dypere 
enn 1,5 m gjennom hele inntaksområdet, mens tre 
skiftet dybde én eller flere ganger. Dette er sterke indisier 
på at mange av smoltene som passerer gjerdet, gjør 
det fordi de allerede svømmer på en større dybde enn 
utstrekningen til gjerdet, og derfor ikke har noen faktisk 
interaksjon med ledegjerdet. 

Et kvantitativt estimat av ledeeffektiviteten til gjerdet 
er gjort ved å ekskludere de individene som ikke hadde 
noen kontakt med gjerdet, og vi kom da til 76 % 
ledeeffektivitet, som viser at feltresultatene nærmer seg 
laboratorieforsøkene.

Tre forutsetninger opp mot fakta
At fiskepassasjen økte 72,5 % fra 50,5 % uten 
ledegjerde viser at tiltaket har en positiv effekt. En 
vurdering av denne effekten kan knyttes opp til de 
tre forutsetningene som lå til grunn for det flytende 
ledegjerdet.

Go with the flow
Både fisk som fulgte høyre elvebredd og aldri var nær 
gjerdet og fisk som ble ledet helt til enden av ledegjerdet 
hadde 80-85 % passasjeeffektivitet. Dette er et sterkt 
holdepunkt for at utvandrende laksesmolt i stor grad 
følger hovedstrømningen.

Overflateorientering
Dybdedataene taler imot forutsetningen om at 
laksesmolt i hovedsak svømmer i den øverste 
halvmeteren av vannsøylen. Nesten halvparten av 
fisken svømte dypere enn det 1,5 m dype ledegjerdet. 
Dette er i samsvar med nyere studier i for eksempel 
Vossovassdraget og Hunderfossen. Dybdebruken ser ut 
til å være mer kontekstavhengig, og er trolig påvirket av 
både hydraulikk og lys- og turbiditetsforhold.

Ledeevne til gjerdet
Hvis vi legger den anslåtte ledeeffektiviteten på 76 % til 

Figur 2. Fotografi av ledegjerdet på elva.

Figur 3. Plassering av ledegjerde, lyttebøyer og  
mulige vandringsruter.

Figur 4. Alluvialdiagram som viser interaksjon, ledeevne 
og endelig vandringsrute for 118 sporede smolt.


9pH-status | nr. 1/2026

>>

grunn, er dette ikke langt unna laboratorieresultatene, 
og viser derfor at denne type løsninger kan skalere godt 
til fullskala kraftverksinntak. Ledegjerdet fjernet også 
den sterke effekten av hvilken side av elva fisken ankom 
langs. 

Veien videre – mot 90 % passasje
Prototypen og det påfølgende telemetriforsøket viste 
at et flytende ledegjerde med store lysåpninger kan gi 
en markant forbedring i fiskepassasjen forbi et stort 
kraftverksinntak. Samtidig avslørte studien tydelig 
begrensninger ved den første utformingen: mange av 
smoltene som ikke lot seg lede, svømte ganske enkelt 
dypere enn gjerdet rakk. Tiltaket fungerte som forutsatt 
for den delen av bestanden som faktisk møtte gjerdet 
– men en større andel enn antatt gikk under radaren, 
bokstavelig talt.

For Mandalselva har det allerede fått praktiske 
konsekvenser. I etterkant av studien har Å Energi fylt 
ut det dypeste området under ledegjerdet for å redusere 
dybden og samtidig montert grinder som stikker 
lenger ned i vannet. Målet er å redusere andelen smolt 
som passerer under gjerdet, og det er planlagt et nytt 
telemetriforsøk med den nye utformingen. Samtidig 
antyder suksessraten på 80-85 % for fisk som fulgte 
motsatt elvebredd at målet om 90 % passasje vil krever 
ytterligere tiltak, selv om ledeeffektiviteten til selve 
gjerdet skulle bli perfekt. 

Tilføring av gytegrus til Ålgårdselva.  
Foto: Magnus Frøyland, Sokndal elveeierlag.

Parallelt foregår det en videreutvikling i andre vassdrag. 
Ved Bjørsetdammen i Orkla, der utfordringene er 
lignende, er det montert en lignende prototyp, basert på 
oppdatert forskning fra det samme laboratoriet i Sveits. 
Når resultatene fra Mandalselva og Orkla etter hvert 
kan sammenlignes, vil vi få et langt bedre grunnlag for 
å vurdere hvor, og på hvilke vilkår, slike løsninger er 
aktuelle.

Et viktig læringspunkt fra Mandalselva er at suksess 
ikke bare handler om å kopiere mønsterpraksis eller 
laboratorieforsøk, men om å teste og justere antakelsene 
i det faktiske vassdraget. Vi forutsatte at smolten 
hovedsakelig vandret nær overflaten, men feltdata viste 
noe annet. Tilsvarende har vi tidligere sett at også ål har 
en mer variert dybdebruk enn antatt. Slike avvik mellom 
lærebokforståelse og faktisk atferd kan være avgjørende 
for om et tiltak lykkes.

Veien videre ligger derfor ikke bare i nye typer gjerder, 
men i en mer systematisk økohydraulisk tilnærming: å 
kombinere hydrauliske beregninger, biologisk kunnskap 
og feltdata på en måte som gjør at vi treffer riktig både 
i dybde og bredde. Mandalselva har gått fra å være 
et offer for sur nedbør til å bli et laboratorium for 
fiskevennlig vannkraft. Erfaringene herfra kan gi viktige 
svar for andre regulerte elver som nå står overfor den 
samme utfordringen: hvordan sørge for at fisken ikke 
bare kommer tilbake til elva – men også trygt ut igjen.

Tiltak underveis i Sokndalsvassdraget
Sist sommer ble det gjennomført 
flere tiltak i Ålgårdselva, ei sideelv 
til Sokna sør i Rogaland. Det ble da 
lagt ut gytegrus og skjulstein i flere 
områder. I 2024 ble det samme områder 
«slamsuget» for å fjerne finsedimenter, så 
tiltaket i fjor var en oppfølging av dette 
arbeidet. 

Magnus Frøyland i Sokndal elveeierlag forteller til 
pH-status: «Det ble utarbeidet en grundig rapport fra 
NORCE LFI i 2023 som beskriver tiltak som kan forbedre 
forholdene i vassdraget. Et av forslagene som kan gi god 
effekt er å stoppe tilførselen av finsedimenter fra Sandbekk 
(som ligger i et tidligere gruveområde), til Ålgårdselva. 


10 pH-status | nr. 1/202610

Denne sideelva utgjør ca en sjettedel av vanntilførselen til 
hovedelva Sokna. Ålgårdselva er den lengste anadrome 
sideelva, og fra naturens side en fantastisk liten elv. I 
denne elva finner vi oppstrøms sandbekkområdet ei 
uberørt elv som har det beste gyte og oppvekstområdet 
per kvadratmeter elv, og med størst yngeltetthet i hele 
vassdraget».

Frøyland forteller videre: «Fra Sandbekk og nedover 
var elva kraftig preget av finsedimenter som har tettet 
skjulområder for yngel og ungfisk, og som har ødelagt 
store deler av det som burde fungert som gyteområder. 
Derfor utførte vi i 2024 en større jobb med å «slamsuge» 
finsedimenter fra elva på denne delen, hvor vi fjernet de 
største «sandbankene» som lå i overkant av vannspeilet 
på lav vannføring. I 2025 ble del 2 gjennomført, på de 7 
områdene hvor gevinsten ble vurdert som størst, basert på 
en plan utarbeidet av Ecofact. Der ble det først sjekket for 
elvemusling, og noen muslinger måtte flyttes i forbindelse 
med tiltaket. Deretter ble det utført graving og fjerning av 
unaturlige masser, i tillegg til ripping, gytegrusutlegg og 
utlegging av større habitatstein. 

 

Gruveselskapet Titania har sommeren 2025 utført et godt 
arbeid med å sikre, og redusere videre avrenning av masser 
til elva, slik at man forhåpentligvis unngår dette i tiden 
fremover. Men det er fremdeles endel av disse massene igjen 
i elveløpet, og som flytter seg nedover ved flommer. Så vi 
ser nå i vinter etter et par svært store flommer at noen nye 
sedimenter har blitt tilført på gjennomførte tiltak, men vi 
håper at det er såpass lite at nytt liv vil kunne opprettes 
på områdene. Vi har allerede sist høst fått filmet flere 
gytefisk på utførte områder, og noen områder vurderes mer 
vellykkede enn andre, forteller Frøyland. 

Oppsummert så har de store flommene i desember ryddet 
godt i elva, og noen områder justerte seg i forhold til hva 
vi gjorde - men naturen ordner seg som regel best over tid, 
med den krafta elva gir. Ellers er vi i elveeierlaget veldig 
fornøyde med at gruveselskapet Titania har tatt sin del 
av ansvaret og dekket alle kostnadene for prosjektene i 
Ålgårdselva, både i 2024 og i 2025, avslutter Frøyland. 

Godt samarbeid mellom elveeierlag  
og Dalane vannområde!
Trine Salvesen Røyneberg, Prosjektleder Dalane 
vannområde, har vært involvert i prosessen.  Hun skriver 
i en epost til pH-status: «Den siste tiden og sist sommer 
har det skjedd mye i Sokndalsvassdraget. Her har vi et 
engasjert elveeierlag som også er sterke pådrivere for å få 
gjennomført gode miljøtiltak». 

 

Hun skriver videre: «I år har Dalane vannområde i 
samarbeid med elveeierlaget fjernet sedimenter på 7 
tiltaksområder i Ålgårdselva. Sedimentene stammer fra et 
gammelt sanddeponi etter tidligere gruvedrift i område. 
Elvebunnen i tiltaksområdene ble også rippet, og det 
ble lagt ut ny gytegrus. Vi har nå fått flere fantastiske 
gyteområder på dette strekket. Her fikk vi forurenser, 
gruveselskapet Titania, til å betale alle tiltakene for å gjøre 
opp for sine gamle synder.

Dalane vannområde har også i samarbeid med Sokndal 

Det ble også lagt ut større steiner til skjul for fisk 
sammen med gytegrus i Ålgårdselva.  
Foto: Magnus Frøyland, Sokndal elveeierlag.

Fjerning av sandbanke ved Øyno i Sokndalsvassdraget 
som del av miljøtiltak i vassdraget. Foto: Trine Salvesen 
Røyneberg, Prosjektleder Dalane vannområde. 


11pH-status | nr. 1/2026

Vannkoordinator 
Åsa Renman.  
Foto: Sabima.

kommune fjernet en stor sandbanke og erosjonssikret 
område på motsatt side av sandbanken. Elva hadde 
her gravd seg opptil ti meter inn på en eiendom og 
var i ferd med å true en kommunal vei. I tillegg har 
Dalane vannområde fjernet en eldre terskel i vassdraget. 
Disse tiltakene ble også utført som en rekke av flere 
flomsikringstiltak vi skal utføre i elva framover. Arbeidet 
ble finansiert gjennom tilskudd fra Miljødirektoratet, 
supplert av midler fra Sokndal kommune.

Neste sesong planlegger Dalane vannområde et større 
tiltak med mål om å fjerne fire av de største sandbankene 
i vassdraget. De massene som tas ut vil bli sollet, slik 

at morenemassene kan gjenbrukes i senere miljøtiltak 
i vassdraget, på samme måte som morenemassene 
fra sandbanken som ble fjernet i fjor ble gjenbrukt i 
Ålgårdselva. Jeg vil også nevne at elveeierlaget har tatt 
initiativ til en dialog med Blue Planet om å finansiere 
kameraovervåking av den anadrome fisken i vassdraget, 
med en foreløpig plan om å plassere dette ved utløpet i 
Sogndalsstrand».

Det skjer mye positivt i denne kalkede vassdragsperla helt 
sør i Rogaland, og flere spennende tiltak er på gang. Dette 
vil du etter hvert kunne lese mer om i pH-status! 

Samarbeid og medvirkning  
– suksessfaktorer i kampen  
for godt vannmiljø

Dette er historien om at en ikke må 
gi seg, og om hvordan samarbeid og 
medvirkning er fremgangsfaktorer i 
arbeidet for levende vassdrag og fjorder. 
Det går hverken fort eller enkelt, men så 
lenge samfunnskontrakten bygger på en 
viss grad av transparens og åpenhet kan 
man nå langt med kunnskap, engasjement 
og det allmennes beste for øye.

Det er nå 15 år siden Norsk Friluftsliv, 
Sabima og Samarbeidsrådet for 
naturvernsaker (som består av 
WWF Verdens Naturfond, Norges 
Jeger- og Fiskerforbund (NJFF), 
Naturvernforbundet og Den Norske 
Turistforening (DNT)) inngikk 
et formelt samarbeid innenfor 
vannforvaltning. Formålet med 
ordningen er å bidra til å fremme 

Av Åsa Renman, vannkoordinator for Sabima, Norsk 
Friluftsliv, Norges Jeger- og Fiskerforbund, WWF 
Verdens naturfond, Den Norske Turistforening og 
Naturvernforbundet 

organisasjonenes interesser og sette organisasjonene i 
stand til å medvirke i vannforvaltningen.

Organisasjonene hadde selvfølgelig allerede fra før av 
samarbeidet på flere områder knyttet til vannmiljø, og 
derfor fulgte de med på og skjønte at innføringen av EUs 
vanndirektiv, som gjennom vannforskriften trådte i kraft i 
Norge i 2007, ville åpne for en mer formell anerkjennelse 
av organisasjonens medvirkning. 

Forutseende nok skrev NJFF, WWF Verdens 
naturfond og Sabima allerede i 2004 en rapport om 
«Vanndirektivet: Et miljøløft med startvansker» 
. Der løfter de frem behovet for å legge til rette for 
miljø- og friluftslivsorganisasjonenes medvirkning i 
arbeidet med vannforvaltningsplanene og de tilhørende 
prosessene. Alle som har vært borti arbeidet med 
de regionale vannforvaltningsplanene vet at det er 
omfattende prosesser, med store mengder faktagrunnlag, 
ofte skrevet på utpreget stammespråk. Med bakgrunn 
i dette og at vanndirektivet gjør klart at medvirkning 
er et suksesskriterium, ble det derfor i 2011 innført en 
ordning med felles vannkoordinator, takket være støtte 
fra Miljødirektoratet.
 
De frivillige
Vannkraftpåvirkning er et av de store temaene for 
organisasjonene. Et annet tema som engasjerer mange er 
oppdrettsnæringen og de groteske miljøkonsekvensene 

>>


12 pH-status | nr. 1/2026

den fører med seg. Så å si på toppen av dette kommer den 
særnorske praksisen med sjødeponi av gruveavfall. Annen 
tematikk som engasjerer er kantsoner langs vassdrag, 
vandringshinder for fisk (dvs ikke bare pga vannkraft, 
men også vei og annen infrastruktur), forurensing og 
fysiske inngrep. Det er også generelt stor interesse for 
forvaltningen av arter som ål, elvemusling og sjøørret, 
for å nevne noe.

Det er altså nok med temaer og utfordringer å ta tak i 
og det er her de frivillige kommer inn – dvs alle de som 
stiller i styrer, utvalg og andre typer verv og bruker 
fritiden sin til å jobbe for bedre vannmiljø. Det krever 
til å begynne med å forholde seg foreningslivets regler og 
arbeidsmåten i store demokratiske organisasjoner; med 
valg, årsmøter, styremøtereferat og en aksept for hva 
som blir bestemt skal jobbes med og ikke. Først deretter 
kommer det faglige arbeidet. For den som skal prøve å 
påvirke vannforvaltningen innebærer det fort å måtte 
sette seg inn i ganske krevende materiale og å forholde 
seg til planprosesser og møteplasser som kan virke både 
avskrekkende og fjernt fra det man så for seg ville være 
veien å få noe gjort. 

Vannkoordinatorens viktigste oppgave er derfor å støtte, 
gi råd, kurse og veilede lokal- og fylkeslagene til NJFF, 
Naturvernforbundet og andre tilknyttede organisasjoner, 
slik at de skal kunne bidra mest og best mulig i prosessene 
og det som skjer i vannområdene og vannregionene. 
En helt avgjørende regional samarbeidspartner er i 
tillegg Forum for Natur og Friluftsliv (FNF), med sine 
fylkeskoordinatorer. Disse FNF-koordinatorene i hvert 
fylke fungerer ofte som vannkoordinatorens hovedkanal 
ut til fylkeslagene.

Medvirkning
Medvirkningen i vannforvaltningen er tenkt å 
fungere nedenfra og opp. Den viktigste arenaen for 
organisasjonene skal derfor være vannområdet. (Som 
kan gå på tvers av flere kommuner, fordi grensene følger 
av naturlige vannskiller/er basert på nedbørsfelt.) Flere 
vannområder har fungerende lokale referansegrupper der 
organisasjonene stiller med en eller flere representanter. 
Enkelte vannområder har i tillegg tematiske faggrupper 
der representant fra organisasjonene kan bidra, 
eksempelvis på tema vannmiljø eller landbruk. Noen 
vannområder har imidlertid akkurat fått på plass, eller 
er i ferd med å starte opp, lokal referansegruppe. (Disse 
forskjellene kommer stort sett av hvorvidt kommunene i 
vannområdet har klart å få på plass finansieringen av en 
stilling for å holde i fremdriften i vannområdet.)

Neste nivå for medvirkning er i den regionale 
referansegruppen, i vannregionen. Arbeidet i en 
vannregion koordineres av en fylkeskommune, utpekt 
som vannregionmyndighet. Disse stillingene har nok hatt 
mer stabil finansiering – men med omfattende oppgaver/
manglende kapasitet har noen vannregioner ikke klart 
å prioritere medvirkning eller drift av den regionale 
referansegruppen. I andre melder FNF-koordinator og 
representanter fra fylkeslagene at det fungerer ganske bra. 
Forskjellene medfører at lokal- og fylkeslagene trenger 
ulike slags råd og informasjon, siden de befinner seg i litt 
ulik situasjon, med ulik «fartstid» i medvirkningsarbeidet. 
Det skal ikke stikkes under stolen med at det kan være 
krevende å medvirke da arbeidet i vannforvaltningen 

 
Norge er delt inn i vannregioner, som følger 
naturlige avrenningsområder.

Vannregionene er så delt inn i vannområder, også de 
basert på nedbørfelt og naturlige vannskiller. 

Arbeidet i en vannregion koordineres av en 
utpekt fylkeskommune, som fått rollen som 
vannregionmyndighet.

I et vannområde koordineres arbeidet av en 
vannområdekoordinator, ofte ansatt i en kommune. 

Regionale vannforvaltningsplaner utarbeides hvert 
6. år, og skal legges til grunn for alle offentlige 
aktørers virksomhet i vannregionen.

Ordsky: Ser ikke elva og fjorden for alle  
byråkratiske termer?


13pH-status | nr. 1/2026

>>

kan fremstå som «gresk» for den som er ny. Det er 
mye stammespråk og begreper, i tillegg til omfattende 
dokumenter å forholde seg til. Derfor fremhever ofte 
de tillitsvalgte hvor viktig det er at organisasjonene har 
sin egen dedikerte koordinator til som prøver å tolke, 
videreformidle, veilede og informere om hva som er 
relevant for de i vannforskriftsarbeidet.

Også på nasjonalt nivå er det en referansegruppe, 
som møter sammen med alle direktoratene med 
ulike ansvarsområder knyttet til gjennomføringen av 
vannforskriften. I den nasjonale referansegruppen er 
det vannkoordinatoren, gjerne i følge med ytterligere 
en representant fra sentralorganisasjonene, som 
representerer organisasjonene. 

En konkret oppgave for organisasjonene i vannregionenes 
arbeid med vannforvaltningsplaner, er å gi innspill i de 
ulike høringene. I 2025 var det høring av planprogram 
og hovedutfordringer – viktige dokumenter som vil 
sette retning for vannforvaltningsarbeidet frem til 2033. 
Organisasjonenes innspill i vannregionenes høringer1 ble 
ifølge tilbakemeldinger styrket av veiledning og råd fra 
vannkoordinatoren. 

Faktivism 
Organisasjonenes overordnede mål med vann--
koordinatorordningen er å bidra til at vannforvaltningen 
lever opp til målene om å være økosystembasert og 
helhetlig, at påvirkninger synliggjøres og at tiltak settes 
inn for å beskytte og bedre miljøtilstanden - langs kysten, 
i fjordene og i alle elver, bekker og innsjøer. 

Dessverre er ikke alltid gjennomføringen av 

vannforskriften like god som en kunne håpet på. Når 
lovverk ikke gjennomføres etter intensjonen trengs noen 
som påpeker det. På norsk brukes ofte det litt nedlatende 
uttrykket om at miljøorganisasjonene er naturens 
«vaktbikkje». Et uttrykk som gir mer annerkjennelse 
av behovet for denne «vaktbikkjen», er det engelske 
«collaborative compliance assurance». 

Utover å eksempelvis be om mer midler til miljøovervåking 
og sikker finansiering til stillingene i vannområdene i våre 
statsbudsjettinnspill, har organisasjonene derfor flere 
ganger gått sammen for å sette søkelys på svakheter i den 
norske implementeringen av vanndirektivet. Samarbeidet 
har flere ganger inkludert andre organisasjoner, 
som Norske Lakseelver, Landssammanslutninga for 
vasskraftkommunar (LVK) og andre. Der det ikke har 
nådd gjennom på hjemmebane har organisasjonene noen 
ganger sett seg nødt å ta ting til Eftas overvåkingsorgan 
«ESA».

Uten å forstørre organisasjonenes innsats på området 
så har de, gjennom sitt samarbeid for helhetlig 
vannforvaltning og bedre vannmiljø, hvert fall bidratt  i 
følgende skritt i riktig retning:

•	 Den pågående høringen av vannforskriftens §§ 25 
og 29, som er en følge av at Norge fått en tydelig 
tilbakemelding fra ESA om at vannforskriften og 
det norske 30-årsintervallet for vilkårsrevisjoner av 
vannkraftkonsesjoner ikke oppfyller vanndirektivets 
krav om at myndighetene må ha kontroll med og, 
ved behov, kunne gå gjennom og oppdatere tillatelser 
for alle vannmagasin. (Her har organisasjonene helt 
siden 2011 påpekt det problematiske med det norske 
30-årsintervallet for vilkårsrevisjoner.2)

•	 Overføringen av ansvaret for bevaring av kantsoner 
langs vassdrag, til statsforvalteren. Statsforvalteren 
har også (til forskjell fra NVE) fått noen øremerkede 
ressurser i statsbudsjettet. (Organisasjonene har 
jobbet for bedre kantsoneforvaltning i mange år, 
gjennom informasjonskampanjer og innspill til 
forvaltningen3).

•	 At det er kommet et eget kapittel om kantsoner 
langs vassdrag i de nasjonale føringene for 
vannforvaltningen, som bl.a. sier at tilstanden 
til kantvegetasjonen «i større grad» skal med i 
vurderingen av økologisk tilstand for vassdrag. 
De nasjonale føringene sier også at reetablering av 
kantvegetasjon bør inngå som miljøtiltak, og det 
påpekes at «opprettelse av kantsone langs vassdrag kan 
være et relevant hensyn i den samlede vurderingen av 
om dispensasjon fra forbudet mot omdisponering skal 
gis etter jordlova § 9 annet ledd. Det er relevant hvor 
kantsonen bidrar til å ivareta formålet med jordlova, 

Samarbeid om vannforvaltning – fagsjef Øyvind 
Fjeldseth med felles innlegg sammen med  
Åsa Renman på FNF-samling.


14 pH-status | nr. 1/2026

herunder hensynet til miljøforsvarlig forvaltning av 
arealressursene.» Dette betyr at det, med tanke på 
kantvegetasjonens enorme betydning for vannkvalitet 
nedstrøms, eksempelvis i Oslofjorden, til og med kan 
være aktuelt med restaurering av kantvegetasjon på 
landbruksareal. (Organisasjonene har jobbet med 
problematikken i flere år. Bland annet gjennom brev 
i samarbeid med andre aktører4.)

•	 At det pågår et arbeid med å få inn fisk som 
kvalitetselement i fjorder/kystvann, for at man ikke 
skal kunne friskmelde en fjord der laks, sjøørret og 
sjørøye sliter. Det er blant annet omtalt i de nasjonale 
føringene og i stortingsmeldingen om Helhetlige 
forvaltningsplaner for de norske havområdene. 
Problemet har oppstått fordi vannforskriften ikke 
omfatter vanndirektivets «transitional waters», slik 
at vi ikke har noen overgang mellom de parameterne 
som skal måle tilstanden for vassdrag og de som 
skal måle tilstanden på åpent hav. Dvs at vi mangler 
parametere som fanger opp fjordøkosystemene. De 
samme utfordringene gjelder for elvemunninger 
med saltvannspåvirkning, dvs der overflaten 
består av et ferskvannslag, under hvilket det er 
saltholdige lag med brakk- eller saltvannslevende 
arter, som er stedegne men ikke inngår i 
vurderingen av elvevannforekomstens miljøtilstand. 
(Organisasjonene har påpekt behovet for å få inn fisk 
som kvalitetselement i kystvann flere ganger, blant 
annet i høringsinnspill til forvaltningen5).

•	 Innføring av standard naturforvaltningsvilkår for all 
vannkraft, inklusive de konsesjonsløse, i 20276. (Noe 
organisasjonene har jobbet for i årevis)

•	 Kartløsning for vandringshinder pga vei, utarbeidet 
av Statens vegvesen. (Her har særlig NJFF gjort 
mye, både med feltundersøkelser og for å gjøre 
forvaltningen oppmerksom på problemet).

•	 At NVE nylig har gått gjennom de konsesjonsløse 
kraftverkene7. (Organisasjonene har i mange år 
jobbet for at de konsesjonsløse – som også er 
vilkårsløse – skal redegjøres for. Problemet er drøftet 
i møter med departementer og tatt opp i innspill til 
forvaltningen, og til sist i brev til ESA8. Neste mål er 
at det også gjøres noe med den høye terskelen for å 
innkalle de til konsesjonsbehandling!)

•	 Koblet til punktet over er også klargjøringer fra EU-
kommisjonen (punkt 56-58) som bl.a. fastslår krav 
om at vannkraftanlegg må ha en konsesjon med 
moderne miljøkrav for å i kunne innfri kravene i EUs 
ordning for bærekraftig finans. (Dette som svar på 
spørsmål fra organisasjonene i 2022).

•	 At Norge måtte endre praksis når det gjaldt 
begrunnelse for utsettelse av å nå miljømål9. (Som en 
følge av organisasjonenes klager, i det tilfellet fremst 
Naturvernforbundets arbeid med gamle gruver).

•	 Til syvende og sist – koblet til det som har blitt en 
av Naturvernforbundet og NU sine største fanesaker 
gjennom tidene - er de endringer som vil komme i 
vannforskriftens § 12, etter at Høyesterett har avgitt 
dom i Førdefjordsaken. Vannforskriftens § 12 dreier 
seg om når det er lov med nye fysiske inngrep som 
forringer en vannforekomst. Regjeringen har tidligere 
oppgitt ovenfor ESA at vannforskriftens § 12 skulle 
oppgraderes ila 2025, for å sikre overensstemmelse 
med vanndirektivet10. (Førdefjordsaken, ikke 
minst uttalelsen fra EFTA-domstolen, har løftet 
problematikken til et nytt nivå, men organisasjonene 
har i innspill og møter med forvaltningen11 før det 
påpekt svakhetene i vannforskriften § 12 og behovet 
for å få den i tråd med vanndirektivet).

Alt dette er eksempler på små skritt i riktig retning og 
endringer til det bedre, som hvert fall til dels har kommet 
til stand som et resultat av organisasjonenes samarbeid 
på tema vannforvaltning. Noe av det har organisasjonene 
jobbet med i ti år og mer. Det er nok sant som det heter i 
ordtaket «If you want to go fast – go alone, if you want 
to go far – go together.”

Det hele er også eksempler på at møysommelig, 
tidkrevende arbeid, der nøklene og forslagene til løsninger 
ofte kan ligge i detaljer som en ved første øyekast ikke 
helt skjønner er avgjørende, men som allikevel over tid er 
det som gir resultater. 

Tilgjengelighet og transparens
I en tid da vi er blitt kraftig minnet på hvor viktig 
transparens og grave-journalistikk er, og at korrupsjon 
ikke bare foregår i «langtbortistan», kan det være 
på sin plass å trekke frem hvor styrket vi ble i trua på 

Stølsåna i Lysevassdraget er et eksempel på et regulert 
vassdrag uten minstevannføring. Her kan vannføringen 
bli kritisk lav i perioder, også om sommeren som her.


15pH-status | nr. 1/2026

>>

norsk forvaltning, etter å ha møtt miljøorganisasjoner 
fra andre europeiske land på en vassdragskonferanse 
i 2022. Delegatene fra land på Balkan kunne fortelle 
at de fått såkalte «slapcases» mot seg, og måtte bruke 
tid og penger på å forsvare seg i retten mot fullstendig 
oppdiktede anklager. Grunnen var at de hadde krevd 
konsekvensutredninger etter loven i en vannkraftsak, 
og derfor terget på seg et belgiskregistrert kraftselskap. 
Deltakere fra en rekke østeuropeiske land fortalte 
om utbredd korrupsjon, utestengelse fra prosesser 
i vannforvaltningen og generelt meget vanskelige 
arbeidsforhold.

Vi kunne i stedet fortelle at organisasjonene i det norske 
vannforvaltningssamarbeidet, kort tid etter hjemkomst 
fra konferansen skulle møte politisk ledelse i Klima- 

og miljødepartementet for å få legge frem og drøfte 
det vi mente var de viktigste punktene for å få norsk 
vannkraft â jour med moderne miljøkrav og oppfyllelse 
av vanndirektivets intensjoner. Ikke at vi får gjennomslag 
for alt vi ønsker eller mener må tas tak i – men det går å 
føre en dialog.

Selv om medvirkning og den slags «faktivisme» dette 
dreier seg om kan føles treigt og være tungt, er det 
viktig å minne seg på hvor viktig denne respekten og 
aksepten for hverandre er, på tross av innimellom store 
meningssforskjeller. I tillegg til transparens og åpenhet, 
selvsagt. 
 

Endnotes
1	  Organisasjonenes høringsinnspill i vannregionenes høring 
av planprogram og hovedutfordringer er samlet på siden til Forum for 
Natur og Friluftsliv (FNF): 
https://fnf-nett.no/vannmiljo-og-vannforvaltning/

2	  Organisasjonene i vannkoordinator-ordningen har, ofte 
sammen med andre organisasjoner, stått på for muligheten til å kunne 
gjøre endringer også utenom revisjonsintervallet: 
https://www.vannportalen.no/organisering2/europeisk-vannsamrbeid/
norge-og-esa-rapportering-klager-og-tilbakemeldinger/klagesaker-og-
brev-til-esa-om-norges-gjennomforing-av-vanndirektivet/klagesaker-
til-esa-om-vanndirektivet-og-vannkraft-2011/

3	  Organisasjonene har bedrevet informasjonsarbeid 
(som «Ekspedisjon elvekant» - https://www.facebook.com/
watch/?v=1983867078343589 og «Kantvegetasjon og sideløp» – 
informasjonsfilm fra NJFF, Norske Lakseelver og Mdir/SF: https://
www.facebook.com/share/v/1Bk9zzxyU3/), og holdt innlegg, som 
her «Kantsonen langs vassdrag – fantastisk og forsømt», opptak fra 
parallellsesjon på nasjonal vannmiljøkonferanse 2022, 56 min inn i 
dette opptaket:
https://www.youtube.com/watch?v=Apk4bghlwls&list=PLKecgvGqdo5
g0j7pLtgWCRumKk6zke6if&index=7

4	  Brev fra flere org. i juni 2023, til Landbruks- og 
matdepartementet vedrørende prioritering av kantsoner i 
jordbruksareal:  
https://www.sabima.no/wp-content/uploads/2023/06/Brev-Kantsone-
LMD-02.06.2023.pdf  
svar fra LMD: https://www.vannportalen.no/sharepoint/downloaditem?
id=01FM3LD2QLQC4GGAFHJ5H34GFWA3OQWPAQ

5	  Organisasjonenes høringsinnspill til vannregionene i høring 
av hovedutfordringer og planprogram, 2025, med krav om fisk som 
kvalitetselement i fjordene på sid 7: 
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
2WOVEY7I6N26JF24SGEO4Y4OB2A

6	  Innføring av standard naturforvaltningsvilkår for all vannkraft 
fremgår bl.a. i ESAs referat fra møte med departementene i november 
2025 (sak 3, siste stykket): https://www.eftasurv.int/cms/sites/default/
files/documents/gopro/Package%20Meeting%20Follow%20up%20
letter%20-%20Annex%20XX%20%E2%80%93%20Environment.pdf

7	  NVE leverte i des 2025 «Gjennomgang av eldre 
konsesjonsløse kraftverk med vesentlige miljøpåvirkninger – Oppdrag 
24/25» til Energidepartementet. NVE viser til Regjeringens nasjonale 
føringer av 7.4.2025, og påfølgende oppdrag om å gjennomgå 
eldre konsesjonsløse kraftverk med vesentlige miljøpåvirkninger. 
Gjennomgangen er bl.a. omtalt i Energiteknikk: 
https://energiteknikk.net/2026/01/61-gamle-konsesjonslose-kraftverk-
har-vesentlig-miljoavirkning/

8	  Brev til ESA med kommentarer til brev fra regjeringen på 
tema vannkraft, de konsesjonsløse er et av flere temaer: https://www.
vannportalen.no/sharepoint/downloaditem/?id=01FM3LD2XAVLPN56
B3ZJBKC23NJMGCJEHL

9	  Norges svar til ESA i juni 2024, om feilaktig bruk av 
tidsutsettelse: 
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
2XIIF5FS24V7FFLF5GXJEXB5FRB  
Og ESAs brev til Norge i mai 2024: 
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
2TQHKYGNPDANJDIWT6AC3PLWKQA

10	  Brev fra ESA til KLD i desember 2024: https://www.
vannportalen.no/sharepoint/downloaditem?id=01FM3LD2UWCQHY3K
E3NVC3VOJ26XBQFZ77   
Brev fra KLD til ESA i januar 2025, bl.a. om oppgradering av vf § 12: 
https://www.vannportalen.no/sharepoint/downloaditem/?id=01FM3LD
2XKVA7QMI5URZE2KJDO5JLD4O4D

11	  Organisasjonenes innspill i høring om endringer i 
vannforskriften i 2023: 
https://www.regjeringen.no/contentassets/8d1bc1143d424
b058a3e9d2e410c4855/annen-frivillig-organisasjon/sabima-
wwf-verdens-naturfond-naturvernforbundet-den-norske-
turistforening-norges-jeger-og-fiskerforbund-og-norsk-friluftsliv.
pdf?uid=Sabima,_WWF_Verdens_naturfond,_Naturvernforbundet,_
Den_Norske_Turistforening,_Norges_Jeger-_og_Fiskerforbund_og_
Norsk_Friluftsliv

https://energiteknikk.net/2026/01/61-gamle-konsesjonslose-kraftverk-har-8
https://energiteknikk.net/2026/01/61-gamle-konsesjonslose-kraftverk-har-8
https://energiteknikk.net/2026/01/61-gamle-konsesjonslose-kraftverk-har-8
https://www
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
https://www
https://www.vannportalen.no/sharepoint/downloaditem/?id=01FM3LD
https://www.regjeringen.no/contentassets/8d1bc1143d424
https://fnf-nett.no/vannmiljo-og-vannforvaltning/
https://www.vannportalen.no/organisering2/europeisk-vannsamrbeid/
https://www.facebook.com/
https://www.facebook.com/share/v/1Bk9zzxyU3/
https://www.facebook.com/share/v/1Bk9zzxyU3/
https://www.youtube.com/watch?v=Apk4bghlwls&list=PLKecgvGqdo5
https://www.sabima.no/wp-content/uploads/2023/06/Brev-Kantsone-LMD-02.06.2023.pdf
https://www.sabima.no/wp-content/uploads/2023/06/Brev-Kantsone-LMD-02.06.2023.pdf
https://www.vannportalen.no/sharepoint/downloaditem?
https://www.vannportalen.no/sharepoint/downloaditem?id=01FM3LD
https://www.eftasurv.int/cms/sites/default/


16 pH-status | nr. 1/2026

Vassdragskalking er årets tema for 
TEFA-seminaret 2026
TEFA-seminaret arrangeres tradisjonen 
tro på Dyreparken Safarihotell, 
Kristiansand, i år er datoen onsdag 
11. mars. I tillegg blir det også i år et 
kveldsarrangement dagen før. 

Årets TEFA-seminar er viet vassdragskalking i sin helhet. 
Kalking er avgjørende for at vi skal ha bestander av laks og 
andre ferskvannsorganismer i vassdragene våre. I dag ser vi 
at forbedringen av vannkvaliteten flater ut, vannmengdene 
som skal avsyres øker med klimaendringene og konkurransen 
om pengene er større enn på lenge. 

Vi ønsker å belyse dette fra flere vinkler, og diskutere 
hvordan vi kan opprettholde og videreutvikle det store 
arbeidet og de gode resultatene som er oppnådd gjennom 
mer enn 40 års kalkingsinnsats fra frivillige enkeltpersoner 
og organisasjoner, politikere, forskere, og offentlige 
myndigheter. 
Seminaret avholdes onsdag 11. mars kl. 09.00 – 15.00. 
Deltakelse på det tradisjonelle TEFA-seminaret på onsdagen 
er gratis. Lunsj er inkludert. 

Kveldsseminar
Kvelden før det ordinære TEFA-seminaret, om kvelden 
tirsdag 10. mars, legges det igjen opp til et utvidet program 
med tid til sosialt samvær, nettverksbygging og foredrag 
rundt temaene TEFA jobber med.
Kveldsseminaret på tirsdagen starter kl. 18.00 med spennende 
betraktninger om hva som har skjedd med genetikken til 
anadrom laksefisk i vassdragene i Agder fra omfattende 
forsuring til dagens situasjon. Videre blir det foredrag om 
ålen - en mystisk fisk som reiser langt og hvordan vi løser 
konflikten med vannkraftturbinene på veien til havet. Til 
slutt blir det en orientering om nye fredningssoner utenfor 
vassdrag for å beskytte laks og sjøaure mot overbeskatning. 
Etter dette er det middag og sosialt samvær

Program for kveldsseminaret 10. mars.  
17.30	 Registrering
18.00 – 18:30	 Genetisk diversitet i anadrom laksefisk i
	 Agder - Forsuringen, reetablering og 
	 livshistorievariasjon.  Førsteamanuensis
	  Marte Sodeland, Universitetet i Agder
18:30 – 19:00	 Ålens lange reise - og kampen mot
	 vannkraftturbinene. 
	 Forsker I Tormod Haraldstad, NORCE
19.00 – 19.15	 Pause
19.15 – 19:45	 Forskrift om munningsfredningssoner.
	 Seniorrådgiver Pål Alfred Larsen, 
	 Statsforvalteren i Agder
20.00	 Middag

Program for TEFA-seminaret 11. mars.
08:30 – 09:00	 Registrering og kaffe
09:00 – 09:10	 Velkommen. Seksjonsleder Anne Fløgstad
	 Smeland, Statsforvalteren i Agder
09:10 -09:30	 Kalkingsvirksomheten i Agder i 2025.
	 Seniorrådgiver Sigurd Øxnevad,
	 Statsforvalteren i Agder
09:30 -09:50	 Orientering fra Miljødirektoratet. Status
	  for kalkingen i 2026. Seniorrådgiver Helge
	 Tjøstheim, Miljødirektoratet
09:50 -10:30	 Hva vil skje dersom vi stopper opp med
	 kalkingen?  Viktigheten av å fortsette med
	 kalking selv om det nå kommer mindre sur
	 nedbør. Forventede effekter av å stoppe
	 kalkingen. Regionleder/Seniorforsker Øyvind
	 Kaste, Norsk Institutt for Vannforskning
	 (NIVA)
10:30 -10:50	 Pause
11:10 -11:30	 Betydningen av vassdragskalkingen for å oppnå
	  god økologisk tilstand i vassdragene. Seniorrådgiver
	 Steinar Sandøy, Miljødirektoratet
11:30 -12:30	 Lunsj
12:30 -12:50	 Kan vi nå miljømålene i den regionale
	 vannforvaltningsplanen uten kalking? 
	 Seniorrådgiver Pål Alfred Larsen, Statsforvalteren 
	 i Agder
12:50 -13:10	 Kalking av laksevassdrag - grunnlaget for
	 restaureringstiltak i et vassdrag. 
	 Ordfører Nils Olav Larsen, Vennesla kommune
13:10 -13:30	 En gang fisketomt - nå har kalkingen gitt innsjøene
	 livet tilbake. En presentasjon om innsjøkalking. 
	 Jon Helge Jansen, Stangevann Fiskelag
13:30 -13:50	 Pause
13:50 -14:10	 Samfunnsnytten av kalking av vassdrag med
	 anadrom fisk. Verdiskaping som følge av kalking
	 av vassdrag med anadrom fisk. Professor Ståle
	 Navrud, Norsk Miljø- og biovitenskaplig
	  universitet (NMBU
14:15 -15:00	 Paneldebatt. Vi trenger langsiktighet i kalkingen,
	 tilpasset store variasjoner i nedbør fra år til år
15:00	 Avslutning

Påmelding 
Bindende påmelding gjøres på nettsidene til Statsforvalteren i Agder:  
Lenke til påmeldingsskjema: 
https://www.statsforvalteren.no/TEFA-seminaret_2026  	
	

Dyreparken Safarihotell, Kristiansand

https://www.statsforvalteren.no/TEFA-seminaret_2026

