
3/25
September

Årgang 31

Det er viktig å ta vare på kantvegetasjonen
langs vassdragene. Her fra den kalka Tjøst-
heimsåna i Suldal.

Innhold

Redaktørens spalte	 2

Kalking i Østmarka
nasjonalpark i høst	 3-4

Spennende tiltak
i Liabekken i
Bjerkreimsvassdraget	 5-7

Nye miljøtiltak på
gang i Modalselva	 8-10

Det «sure» Sørlandet.
Førti år med kalking
av vassdrag- kan vi
stoppe nå?	 11-13

Nok et dårlig år i
kalkingselvene –
men ikke uten lyspunkt!	 14-16

Laksefiske i nedre del av Ognaelva. Noen ganger er laksefiske også en tilskuersport!

2 pH-status | nr. 2/2025

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

Martin Hagen Ring
	 Statsforvalteren i Agder
	 Tlf. 37 01 78 89

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

om nevnt i forrige leder så er det
i år nok en gang pukkellaksår.
Heldigvis ble årets invasjon
langt mindre omfattende enn

fryktet. Dette gjelder også for de
kalkede elvene sør i landet, her var det
merkbart færre pukkellaks i år enn i
forrige pukkellaksår i 2023. Totalt ble
det gjennom uttak tatt ut snaut 160
000 pukkellaks, størst uttak i ei enkelt
elv var i Tana, der det ble tatt ut nær
30 000 pukkellaks. Det var en nedgang
i antall pukkellaks i Finnmark, og en
økning i Troms. Det alt vesentlige av
pukkellaks ble i år registrert i våre to
nordligste fylker.

Dessverre er det ikke like gode nyheter
fra årets laksesesong, og dette gjelder
både nasjonalt og i kalkingselvene. I
henhold til ulike laksebørser og lokale
medieoppslag har både fangsten og
innsiget av laks gjennomgående vært
skuffende dårlig, faktisk for tredje år
på rad mange steder. Heldigvis finner
vi noen få elver der situasjonen for
villaksen er mer positiv. Eksempelvis er
det rekordoppgang av laks i fisketrappa
i Kvåsfossen i Lygna, og det har vært
både gode fangster og god oppgang
av laks i Suldalslågen, Det kom også
en god del smålaks på slutten av
sesongen i flere elver, også i mange
av kalkingselvene. Dette kan være et
positivt tegn for kommende sesonger.

Statsforvalteren i Agder inviterte til en
kalkingsdebatt under Arendalsuka nå i
august. Ønsket her var å få satt fokus
på viktigheten av å opprettholde og
gjerne styrke kalkingsvirksomheten. I
tillegg til det fysiske arrangementet ble
det også streamet, som mange fikk med
seg. Debatten var vellykket, og det var
god stemning og stor enighet i panelet
om viktigheten av fortsatt kalking,

Mange av våre
kalkede elver har
andre miljøproblemer utover den sure
nedbøren. Eksempelvis er et flertall av
kalkingselvene regulerte til vannkraft, i
større eller mindre grad. I denne utgaven
kan du lese om det gode arbeidet som
gjøres i Modalselva i Vestland (og i neste
utgave i Storelva ved Tvedestrand) for
å forbedre de fysiske miljøforholdene i
elvene. Dette er to svært forskjellige elver
ut fra størrelse og omgivelser, men begge
er sterkt påvirket av elvekraftverk og
har derfor noen felles problemstillinger.
Det gjelder særlig i forhold til opp- og
nedvandring. Men her finnes det heldigvis
flere gode tiltak som kan gjennomføres.

Og når det gjelder gode tiltak i vassdrag
så finner du i denne utgaven en virkelig
gladsak fra Liabekken i Bjerkreimselva.
Her har ildsjeler i samarbeid med
grunneiere, entreprenør, utbyggere og
forvaltning nylig gjennomført et prosjekt
som gir sjøaure og laks tilgang til flere nye
kilometer med gyte- og oppvekstområder
ovenfor en foss som tidligere hindret
videre oppvandring. Måten prosjektet
er gjennomført på bør for øvrig kunne
ha stor overføringsverdi til lignende
prosjekter andre steder.

Avslutningsvis 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

S

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

3pH-status | nr. 2/2025

Kalking i Østmarka nasjonalpark i høst

I Østmarka nasjonalpark finnes det
edelkreps i Losby- og Børtervassdraget.
Det er registrert en nedgang i
populasjonene, samtidig som
vannkvaliteten har blitt dårligere. Også
bestander av fisk og elvemusling er
negativt påvirket av forsuring i vassdrag
i nasjonalparken. Statsforvalteren kalker
derfor elleve innsjøer i nasjonalparken.

Statsforvalteren i Østfold, Buskerud, Oslo og Akershus
(heretter kalt Statsforvalteren) har gitt Franzefoss
Minerals AS tillatelse til kalking av vann inne i Østmarka
nasjonalpark.
I tillatelsen står det blant annet: «Statsforvalteren, ved
seksjon for vannmiljø og forurensing, har over flere år
bestilt kalking av innsjøer og tjern i Østmarka. Det kalkes
med kalksteinsmel for å motvirke forsuring, forbedre
vannkvaliteten og ivareta livsmiljø for truede og sårbare
arter som lever i vannene. De fleste stedene brukes
helikopter, mens det kalkes fra båt i de største innsjøene.
Målet for kalkingen er å oppfylle vanndirektivets krav
til god vannkvalitet i ferskvann, som er nødvendig
for at målet om god økologisk status kan nås. Her
brukes Miljødirektoratets klassifiseringsveileder som

Figur 1. Østmarka nasjonalpark - rød strek. Østmarka
friluftslivsområde - rød skravur. Vann og tjern som
skal kalkes fra helikopter - blå punkter. Laste og
landingsplass for helikopter ved parkeringen ved
Sandbakken – grønt punkt. Kart fra Statsforvalteren.

Lasting av kalk til helikopter før uttransport til innsjøer i
Østmarka. Foto: John Olaisen, Midtstøl Transport AS

>>

retningsgivende for hvilken vannkvalitet som ønskes
oppnådd. I de lokalitetene hvor det er populasjoner
av edelkreps, som er en art som er listet på rødlisten
som sterkt truet (EN) har Norge et særskilt ansvar for
ivaretakelse av arten. Der kalkes det for å gi en pH og et
kalsiuminnhold som er nødvendig for at populasjonene av
edelkreps skal opprettholdes».

Bakgrunn
Statsforvalterens kalkingsprogram for vann i Østmarka kan
ansees som et skjøtselstiltak innenfor nasjonalparken, og vil
på sikt kunne inngå i forvaltningsplan for nasjonalparken.
Som forvaltningsmyndighet har Statsforvalteren adgang
til å iverksette skjøtsel i tråd med verneformålet innenfor
verneområder. Kalkingen har til hensikt å motvirke
forsuring som følge av historisk langtransportert
forurensing og å sikre god vannkjemi og levesteder egnet
for edelkreps, fisk og elvemusling.

4 pH-status | nr. 2/2025

Det er som nevnt forekomster av edelkreps og elvemusling
i Østmarka nasjonalpark, og begge disse artene står på den
norske rødlisten over trua og sårbare arter. Både edelkreps
og elvemusling sliter med en reduksjon av bestandsstørrelse
og rekruttering, blant annet som følge av forsuringsskader.
Kalkingen gir en bedre pH og innhold av kalsium i vannet
som edelkreps og elvemusling trenger for å skifte og bygge
skall, og er derfor viktig for å sikre og styrke bestandene av
disse artene innenfor nasjonalparken.

Strenge miljøkrav til gjennomføringen
I vedtaket skriver Statsforvalteren følgende: «For å
unngå eller begrense skader på naturmangfoldet skal
miljøforsvarlige teknikker og driftsmetoder tas i bruk
(nml. § 12). Bruk av helikopter er nødvendig for å nå
vannene og muliggjør effektiv gjennomføring. Kalkingen
og helikopterflyvingen gjennomføres i løpet av en kort
arbeidsdag. Dette medfører trafikk og støy i luftrommet

Spredning av kalk med helikopter i Mosjøen, Østmarka nasjonalpark. Foto: Ståle Ellingsen, Franzefoss Minerals AS.

som kan være forstyrrende for fugle- og dyrelivet i
området, og sjenerende for andre som bruker området. Av
hensyn til fugle- og dyrelivet gjennomføres ikke kalkingen
før etter den viktigste yngle og hekketiden. Korteste vei
mellom lastepunkt og aktuelle tjern og vann benyttes».

Kalking gjennomført i begynnelsen av
september
Ståle Ellingsen i Franzefoss Minerals A/S forteller til pH-
status at kalkingen ble gjennomført som planlagt i løpet
av en dag i starten av september. Franzefoss Minerals A/S
var leverandør, og det ble kalket med kalk produsert på
selskapets anlegg i Eydehavn, råvaren var fra Verdalskalk,
ferdigproduktet heter EY3. Helikoptertransporten ble
utført av Airlift AS, mens transporten med tankbil ble
gjennomført av Midtstøl Transport AS.

5pH-status | nr. 2/2025

>>

Flotte gyte- og oppvekstområder i Liabekken
ovenfor Fjermedalsfossen.
Foto: Trond Austrheim, NJFF Rogaland.

Spennende tiltak i Liabekken
i Bjerkreimsvassdraget

Trine Salvesen Røyneberg, Prosjektleder Dalane
vannområde, skriver til pH-status: «Prosjektet i
Liabekken startet som et samarbeid mellom Dalane
vannområde og Bjerkreim JFF, med mål om å forbedre
oppvandringen for fisk forbi Fjermedalsfossen i Liabekken.
Dette tiltaket er omtalt i habitatkartleggingsrapporten
utarbeidet av Rådgivende Biologer i 2022. Parallelt ble
vi oppmerksomme på et utbyggingsprosjekt i området

ovenfor Liabekken, hvor utbygger har rekkefølgekrav om
å oppgradere Fylkesveg 102 Heiavegen i forbindelse med et
nytt boligfelt i Kvassåsen. Prosjektet er derfor et samarbeid
med tiltakshaver, Kvassåsen AS. I forbindelse med
boligbyggingen i Kvassåsen ble reguleringsplan 2017002
«Kvassåsen, del av område B19» vedtatt av Bjerkreim
kommunestyre 3. september 2019. I reguleringsplanen er
følgende rekkefølgekrav spesifisert:

«Før det gis igangsettingstillatelse for bygg skal Fylkesveg
102 med fortau være opparbeidet.»

Grunnet det bratte terrenget og eksisterende bebyggelse
strekker reguleringsplanen seg noe inn i Liabekken, med en
kort strekning på ca. 50 meter, for å muliggjøre utvidelse
av Fylkesveg 102. Veien er planlagt utvidet i begge
retninger. I nord vil dette kreve terrenginngrep og bygging
av forstøtningsmur mot enebolig på gnr. 74, bnr. 11, mens
veien i sør vil påvirke dagens bekkeløp. For å kompensere
for inngrepet og sikre en netto positiv miljøeffekt, utvides
prosjektet med tiltak som strekker seg 70 meter nedstrøms.
Dette innebærer forbedringer av fiskens vandringsvei
gjennom Fjermedalsfossen. Fossen er tidligere modifisert
og representerer i dag en barriere for anadrom fisk.
Forbedringene vil øke oppvandringen og dermed bidra til
å styrke laksebestanden i Liabekken. I dag er tettheten av
laks svært lav i bekkestrekningen oppstrøms fossen, som er
ca. 2,5 kilometer lang».

Godt samarbeid med grunneiere og entrepenør
– vinn – vinn!
Trond Austrheim er engasjert både i NJFF Rogaland, i
lokallaget Bjerkreim JFF og i Sjøørretprosjektet i Dalane,
og har vært sterkt involvert i prosjektet i Liabekken helt fra
starten for noen år siden. Han forteller til pH-status: «Jeg
har selv kartlagt mange sidevassdrag til Bjerkreimselva, og
var for noen år siden i Liabekken. På tross av at dette er
en flott bekk fant han lite laks i øvre del, men fant derimot
masse laks på nedsiden av en foss (Fjermedalsfossen). På
oversiden av fossen var det fine kulper, og flott aure, men
ingen laks å se. Man fikk deretter inn Rådgivende Biologer
A/S for å gjennomføre en grundigere kartlegging av bekken,
som bekrefter lave tettheter av lakseunger ovenfor fossen,
og høye tettheter nedenfor».
Omtrent samtidig i tidsløpet kommer det fram at utbygger
Kvassåsen AS pålegges å flytte bekken på den aktuelle

I sidevassdraget Liabekken i
Bjerkreimsvassdraget er det nå i
september gjennomført et svært
spennende tiltak, dette skjer i forbindelse
med utbygging av et nytt boligfelt.
Tiltaket er sluttresultatet av en prosess
som har gått over flere år og har involvert
lokale ildsjeler, positive grunneiere,
fagbiologer, og offentlige fagetater.

6 pH-status | nr. 2/2025

strekningen som et rekkefølgekrav i forbindelse med et
planlagt boligfelt. Bjerkreim er et nasjonalt laksevassdrag,
og da stilles det ekstra sterke mljøkrav i forhold til inngrep.
Her tar Austrheim grep, og utarbeider en søknad på vegne
av Bjerkreim JFF om ekstra midler til tiltaket, dette via
en pott til miljøtiltak i vindkraftkommuner som kom i
revidert nasjonalbudsjett 2024. Via denne søknaden får
man inn friske midler, og får deretter i stand en avtale med
grunneier og utbygger om å lage et felles prosjekt med
netto positiv miljøverdi.

Ulrich Pulg fra NORCE LFI har jobbet mye med fysiske
tiltak i vassdrag, og han deltok på en befaring i bekken, og
laget deretter en tiltaksplan. Vannområdet i Dalane bidrar
også med tilleggsfinansiering, og så får vi en fantastisk
lokal entreprenør i form av Bjerkreim Entreprenør A/S med
på laget, forteller Austrheim.

Tillatelse gitt fra Statsforvalteren i Rogaland
Statsforvalteren i Rogaland ga tidligere i år Kvassåsen AS
tillatelse til omsøkte fysiske tiltak i Liabekken, en sidebekk
i Bjerkreimsvassdraget i Bjerkreim kommune. Tiltaket

omfatter flytting av elveløp i sammenheng med utbedring
av fylkesveg, samt utbedring av fiskepassasje for anadrome
laksefisk i nedre del av tiltaksområdet.
Det ble samtidig gitt dispensasjon på vilkår fra
vannressursloven § 11 til fjerning av kantvegetasjon i
tiltaksområdet langs vassdrag i tilknytning til nødvendig
gjennomføring av tiltakene.

Tiltaket gjennomført i september!
Austrheim forteller at det var et krav fra Statsforvalteren
at fisk skulle flyttes før tiltaket startet. Før gravingen
startet gjennomførte derfor Bjerkreim JFF en dugnad, der
man elfisket i fossen. Stor var overraskelsen da man også
kom over ti gytelaks som hadde blitt «fanget» i bittesmå
kulper midt i fossen da vannet trakk seg tilbake etter regnet
tidligere i uken. Disse ble flyttet oppstrøms sammen med
yngel, parr og brunørret, avslutter Austrheim.

I løpet av andre uka i september har entreprenøren jobbet
i bekken med tiltaket, og ferdigstilt dette. Påfølgende helg
ble det plantet ny kantvegetasjon i form av svartor og
tilsådd med natur gressfrø. Nå er det all grunn til å tro at
både laksen og sjøauren får full tilgang til de gode gyte-
og oppvekstområdene øverst i Liabekken! Det er ellers et
viktig poeng at måten dette prosjektet er gjennomført på
bør kunne ha stor overføringsverdi i forhold til liknende
prosjekter andre steder.

Til sammen ti laks ble fanget i Fjermedalsfossen tidligere
i høst og flyttet ovenfor dette vandringshinderet. Etter
de fysiske tiltakene som ble gjennomført i høst er det
grunn til å tro at laksen og sjøauren skal klare å passere
fossen, og i framtida få benyttet de flotte gyte- og opp-
vekstområdene ovenfor! Foto: Trond Austrheim, NJFF
Rogaland.

For å fysisk kunne gjennomføre tiltakene i
Fjermelandsfossen var det nødvendig å fjerne
kantvegetasjonen på ene siden, for å gi tilkomst for
gravemaskin. Statsforvalteren hadde gitt tillatelse til
dette. Foto: Oddvar Vermedal, NJFF Rogaland.

7pH-status | nr. 2/2025

Det er laget mange små kulper i fossen for å lette
oppvandringen for laks og sjøaure. Foto: Oddvar
Vermedal, NJFF Rogaland.

Samme område etter at tiltaket er ferdigstilt! Foto: Trond Austrheim, NJFF Rogaland.

Partiet i Fjermedalsfossen ved oppstart av arbeidet.
Foto: Trond Austrheim, NJFF Rogaland.

8 pH-status | nr. 2/2025

Lokal entreprenør Endre Mo i sving. Bildet er fra det
øverste området som skal rippes, rett nedstrøms utlø-
pet fra Hellandsfoss kraftverk. Dette var et krevende
område å rippe, ikke på grunn av leire, men på grunn av
at elvebunnen var fullstendig sementert og dermed svært
hard. Foto: Gry Walle, Eviny Fornybar AS.

Eksempel på blakking av elva. Når det rippes,
blir det farge på elva nedstrøms.
Foto: Gry Walle, Eviny Fornybar AS.

Nye miljøtiltak på gang i Modalselva

I den kalkede Modalselva i Vestland fylke
er det nå flere nye habitatforbedrende
tiltak på gang, blant annet ripping av
elvebunn samt innfangning av vill smolt
for sleping. Det er NORCE LFI som
leder prosjektet i elva, på oppdrag av
regulanten Eviny.

Gry Walle, Miljøkoordinator i Eviny Fornybar AS, skriver
i en epost til pH-status: «Det er veldig kjekt å være i gang
med ripping i Modalselva, og dette er absolutt nødvendig.
Prosjektet er mer eller mindre i rute, og vi forventer å bli
ferdig neste sesong. Vi har i utgangspunktet lov til å jobbe
til midten av september, men har etter søknad til NVE
fått løyve til å jobbe ut september i år. Erfaringsmessig så
er det først ute i oktober at auren gyter, slik at får vi jobbe
ut september, så det skal ikke påvirke gytingen til fisk i
vassdraget. September er ofte en fin måned i Modalen
vannføringsmessig, Vi er avhengig av ikke alt for høy
vannføring under arbeidet, så en tørr september er øverst
på ønskelista».

Problem med leire enkelte steder –
erstatningsområde funnet!
Når det gjelder arbeidet i elva har det vært nødvendig
å gjøre mindre endringer underveis på grunn av leire,
forteller Walle. Hele tiltaksområdet ligger under marin
grense, så leire var for så vidt forventet, men nok ikke

i det omfanget som vi har møtt på. Det har ført til at vi
fått rippa litt mindre enn planlagt for noen områder. Og
et område er tatt ut av tiltaksplanen fordi det var for mye
leire, men her ser man på erstatningsområde nedstrøms.

Walle skriver videre: «Vi får kanskje ikke rippet så mye som
vi ønsket alle steder, men vil likevel få utbedret store areal,
noe som vil forbedre forholdene for ungfisken i vassdraget
betydelig. Dette vil vise igjen på ungfiskproduksjonen
etter hvert. Og med erstatningsområdet så havner vi nok
likevel ikke langt unna 45.000 kvadratmeter med rippet
areal, som var størrelsen på arealet det var satt som mål i
planen for rippingen.

Avslutningsvis forteller Walle at entreprenøren som er
brukt på dette prosjektet (Endre Mo) er lokal, og kjenner
både elva og utfordringene for fisk i vassdraget, og har
erfaring med å jobbe i elva. Dette har vært en kjempefordel

9pH-status | nr. 2/2025

Elveeierlaget er positive til rippingen i Modalselva. Dronefoto: NORCE LFI.

for prosjektet. Prosjektet blir fulgt opp både før, under og
i etterkant for å sikre god gjennomføring og for å se på
effekten av tiltaket.

Elveeigarlaget positiv til ripping
Linda Neset, leder i Modalen Elveeigarlag, skriver
følgende om tiltaket i en epost til pH-status: «Vi er
selvsagt veldig glade for at tiltaket gjennomføres nå,
og ser at dette har en umiddelbar effekt når det gjelder
å gi yngel og ungfisk økt tilgang på skjul. Vi har
gjennom år med rognplanting sett at elvebunnen er
svært kompakt og nærmest ugjennomtrengelig. Og mye
arbeid er lagt ned i graving ved planting av rogn. Ideelt
sett burde man kanskje begynt med ripping først, og så
fulgt opp med rognplanting, for å få optimal effekt av
reetableringsprosjektet i vassdraget. Men uansett er det
nydelig at det endelig skjer.

I disse dager pågår også prøvefiske etter laks i elven, og
vi har for første gang fisket laks oppstrøms gummiluka i
Holmura. Det er veldig gøy og en milepæl å få bekreftet
at fisk passerer her uten problemer. Fisken som er fisket
lengst oppe i vassdraget ble fisket ved kalkingsanlegget
på Espeneset. At fisketrappene virker som de skal, åpner

opp for at fisk kan vandre fra Mo til Steinsland, en
elvestrekning på omlag 22 km. Neste utfordring nå, blir
å løse problematikken med trygg nedvandring for smolt
og vinterstøinger, og hindre at disse ikke velger veien
gjennom elvekraftverkene.

Og så har vi gjort noen observasjoner av pukkellaks, 5
individer ble observert i Neraneset om lag to kilometer

Under prøvefisket i høst er det for første gang fanget
laks helt oppe ved kalkingsanlegget på Espeneset, i
dette området av elva. Man ser for øvrig i bildet kalken
komme ut cirka midt i elva som en melkefarget stråle.

10 pH-status | nr. 2/202510

fra sjøen, to av disse ble tatt ut. Det er også observert
død pukkellaks nedstrøms Neraneset. Men oppsummert,
beskjedne mengder av pukkellaks her.
Det at elva nå blir rippet gir oss jo en ny giv. Og når vi i
tillegg ser mye yngel etter årets rognplanting, må vi jo tro
at dette blir en god kombinasjon framover!

Flere habitattiltak på gang!
Seniorforsker i NORCE LFI, Sven Erik Gabrielsen,
forteller i en epost til pH-status: «Det er flere pågående
prosjekter og planer i Modalselva. NORCE LFI har
blant annet laget en terrengmodell i området oppstrøms
Hellandsfossen mellom Almelid og fisketrappen for å
bedre habitatkvaliteten for fisk i dette området.
Et viktig spørsmål i dette området er bl. a. hvilken
vannføring som er egnet til fiskeproduksjon. Det vurderes
å gjøre justeringer av to terskler som ikke er forenlig med
optimal fiskeproduksjon. Her tenker vi på vannføring for
gytefisken til å komme seg på plass før gytingen, til selve
gytingen, eggoverlevelse i gytegropene, leveområder for
ungfisk og for smoltutvandringen om våren.

Fiskevandring i Modalselva
Det er utført tiltak for å hindre laksesmolt i å gå
inn i turbinene ved nedvandring. Løsninger for å få
laksesmolten ned fisketrappen er utprøvd uten at det i
2025 var suksessfullt. Det jobbes videre med å finne
løsninger for å sikre trygg utvandring for smolt og bedre
oppvandring for gytefisk. Dette er pågående prosjekter
og vi forventer gode løsninger på dette i nær fremtid.

Det ble gjennomført smoltslep fra Mo til ut fjorden
til Manger i årene 2016-2019. Smolten var fra Voss
klekkeri, og stammen var Vossolaks. Siden stammen i
Modalselva var utdødd valgte Miljødirektoratet å bruke

Ripping i Modalselva i høst. Foto NORCE LFI. Merking av vill laksesmolt i Modalselva.
Foto: NORCE LFI.

Tabell 1. Antall smolt slept og gjenfangst av
voksen laks i Modalselva.

fisk og rogn fra Vossovassdraget, som er naboelv, til å
reetablere laks i Modalselva. I 2018 ble det også slept ut
11 000 fettfinneklippete smolt, og i 2019 ble det i tillegg
til slep, satt ut ca. 8 000 smolt i Modalselva. Smoltslepene
resulterte i til dels god tilbakevandring av voksen laks
(Tabell 1), og utgjorde en betydelig del av gytebestanden
de respektive åra. Antall voksen laks tilbake til elva har
falt etter at man sluttet med sleping av smolt som tiltak.

Planen framover er å fange vill laksesmolt i elva om
våren, og slepe disse ut fjorden. I 2025 ble det fanget og
slept ut et fåtall villsmolt fanget i Modalselva. Det jobbes
med metoder for ytterligere å øke fangster av smolt i
vassdraget for slep i årene som kommer.

11pH-status | nr. 2/2025

>>

To av kalkingens nestorer på Sørlandet, tidligere miljøvernsjef i Agder, Ørnulf Haraldstad og tidligere fiskeforvalter
i Vest-Agder, Dag Matzow fortalte om kalkingen på Sørlandet, historikk og dagens status. Foto: Frode Kroglund.

Det «sure» Sørlandet. Førti år med
kalking av vassdrag- kan vi stoppe nå?

Statsforvalteren i Agder arrangerte en
debatt om kalking under Arendalsuka i
august. Bakgrunnen for debatten var et
stort regionalt ønske om å opprettholde
kalkingen minst på dagens nivå, samt
en bekymring for om statlig finansiering
framover vil være tilstrekkelig for å oppnå
dette.

Over førti års innsats med kalking av vassdrag på
Sørlandet har gitt dokumenterte og målbare resultater:
fiskebestander er gjenopprettet, økosystemer er restaurert,
og biologisk mangfold har kommet tilbake etter
omfattende forsuringsskader. Kalkingen på Sørlandet
er ikke bare en suksesshistorie innen naturforvaltning
– det er et av Norges mest langsiktige og virkningsfulle
miljøtiltak. Regionalt er det imidlertid noe bekymring
knyttet til videre finansiering av kalkingsvirksomheten,
og man opplever at finansieringen er under sterkt press.

Uten fortsatt kalking risikerer en å miste alt som hittil
bygd opp.

Gina Lund, Statsforvalter i Agder, ønsket velkommen til
møtet. I tillegg til Lund deltok følgende på arrangementet:
Nils Olav Larsen, ordfører i Vennesla, Øyvind Fjeldseth,
fagsjef i NJFF, Torfinn Evensen, generalsekretær i Norske
Lakseelver, Hilde Singsaas, direktør i Miljødirektoratet,
Arne Thomassen, fylkesordfører i Agder. I tillegg var
det innlegg ved tidligere miljøvernsjef i Agder, Ørnulf
Haraldstad sammen med tidligere fiskeforvalter i Vest-
Agder, Dag Matzow, samt ved Miljøverndirektør hos
Statsforvalteren i Agder, Gunnar Ogwyn Lindaas.

Historikk og dagens status
Arrangementet startet med en innledning om
kalkingshistorikken ved tidligere miljøvernsjef i Agder,
Ørnulf Haraldstad og tidligere fiskeforvalter i Vest-Agder,
Dag Matzow. De fortalte om mer enn førti års utvikling
siden den spede kalkingsstarten tidlig på 1980-tallet og
videre til det store omfanget vi ser i dag. Dette har medført

12 pH-status | nr. 2/2025

at laksen nå er tilbake i elvene på hele Sørlandet, dette
har vært viktig for trivsel og bolyst, men også gitt gode
økonomiske ringvirkninger langs tidligere døde elver.
På tross av reduserte utslipp i Europa er nedbøren på
Sørlandet fremdeles alt for surt til at eksempelvis laksen
vil kunne overleve uten livsviktig kalking. Haraldstad
og Matzow konkluderte derfor med at det fortsatt er et
åpenbart behov for videre kalking.

Nestemann ut var Miljøverndirektør hos Statsforvalteren
i Agder, Gunnar Ogwyn Lindaas. Han fortalte at han
hadde vært i stillingen siden juni i år.

Ogwyn Lindaas gikk gjennom status for økonomien
knyttet til kalkingen i dag og de siste åra. Stortinget
vedtok et kutt i bevilgningene i 2021. Dette kuttet
har medført at det har vært en nedtapping i størrelsen
av reservefondene, fond som brukes for å demme
opp under et stort kalkingsbehov i nedbørsrike år.
Kalkingskostnadene i Agder kan faktisk variere helt fra
ca 35 til 55 millioner årlig avhengig av nedbørsmengde

og kalkbehov. Ogwyn Lindaas viste avslutningsvis til en
rapport fra Miljødirektoratet som viser lønnsomheten
av kalking i laksevassdragene. Denne rapporten viser at
kalking gir 4 ganger pengene tilbake!

Positiv debatt!
For de mange som er opptatt av kalkingen på Sørlandet
og ser viktigheten av at den må fortsette var dette jevnt
over en positiv debatt.

Statsforvalter i Agder Gina Lund påpekte likevel at
kalkkuttet i 2021 medførte at man måtte slutte å kalke
i flere innsjøer som egentlig trenger kalking. Hun ønsket
derfor mer midler til kalking, men påpekte at det var
positivt med nye friske midler fra Miljødirektoratet
inneværende år til Agder.

Fagsjef i NJFF, Øyvind Fjeldseth påpekte noe av den
samme problemstillingen, nemlig at kalkingen nå er på
et minimumsnivå, og at det finnes prosjekter som i dag
ikke kan gjennomføres på grunn av manglende midler.

Miljøverndirektør hos Statsforvalteren i Agder, Gunnar Ogwyn Lindaas. Foto: Frode Kroglund.

13pH-status | nr. 2/2025

Disse utgjorde panelet under debatten: Fra venstre Gina Lund – Statsforvalter i Agder, Nils Olav Larsen – ordfører i
Vennesla, Øyvind Fjeldseth – fagsjef i NJFF, Torfinn Evensen – generalsekretær i Norske Lakseelver, Hilde Singsaas
– direktør i Miljødirektoratet, Arne Thomassen – fylkesordfører i Agder. Foto: Frode Kroglund.

Han pekte også på at det er behov for bedre oppfølging
av innsjøer der man har sluttet å kalke, disse må følges
opp bedre framover i forhold til eventuelt behov for å
gjenoppta kalkingen.

Begge de to politikerne som deltok i panelet var også
svært positive til kalking og at det trengs fortsatt
kalking og gjerne i større omfang. Nils Olav Larsen,
ordfører i Vennesla og selv ivrig laksefisker, mente at det
var helt fantastisk at man nå har fått på plass kalking
av Otra. Fylkesordfører i Agder, Arne Thomassen, har
fulgt utviklingen i Agder over mange år, og har sett at
kalkingen virker. Dette trenger vi mer av, ikke mindre,
konkluderte han.

Direktør i Miljødirektoratet Hilde Singsaas, påpekte at
kalking er bra for laksen, men viktig også for miljøet
utover dette. Singsaas overtok som direktør i direktoratet
tidligere i år, og har brukt tid på å sette seg grundig inn i
de ulike fagområdene Miljødirektoratet jobber med, dette
gjelder så absolutt også kalkingsvirksomheten. Stortinget

reduserte bevilgningen i 2021, som nevnt tidligere i
debatten. Fra i år er det Miljødirektoratet som bevilger
og prioriterer midlene til kalking, et ansvar delegert
fra Klima- og miljødepartementet. Miljødirektoratet
har i år økt bevilgningene, og prioritert kalking høyere
sammenlignet med i fjor. Det er satt av to millioner ekstra
til kalking generelt, og ytterligere to millioner til Agder.
De to siste millionene for å bidra til å bygge opp en større
buffer mot framtidige nedbørsrike år. Å slutte å kalke nå
ville være katastrofalt avsluttet Singsaas.

Generalsekretær i Norske Lakseelver, Torfinn Evensen,
fikk siste ord i debatten. Villaksen er en del av vår
identitet, men er også på mange måter kanarifuglen i
gruva i forhold til vannmiljøet. Kalkingen har vært og
er fortsatt en nasjonal dugnad, og må fortsette. Det er
derfor viktig at de som jobber med og for kalking fortatt
står på for økte bevilgninger!

14 pH-status | nr. 2/2025

Nok et dårlig år i kalkingselvene –
men ikke uten lyspunkt!
I denne artikkelen går redaktøren litt i
dybden på årets oppgang og laksefiske i
en del av kalkingselvene våre. Sesongen
i våre kalkede lakseelver er med et par
unntak over i skrivende stund. Dessverre
er både fangsten og innsiget av laks
skuffende dårlig, for tredje år på rad.
Heldigvis finner vi et par elver der
situasjonen for villaksen er mer positiv, og
det kom en god del smålaks på slutten av
sesongen i flere elver. Det siste kan tross
alt love godt for kommende år.

Sesongen i våre kalkede lakseelver er, med noen få unntak,
over i skrivende stund. Dessverre viser eksempelvis ulike
laksebørser og lokale medieoppslag at både fangsten og
innsiget av laks gjennomgående har vært skuffende dårlig,
for tredje år på rad mange steder. Heldigvis finner vi et
noen få elver der situasjonen for villaksen er mer positiv.

Det kom også en god del smålaks på slutten av sesongen i
flere elver, dette kan tross alt love godt for kommende år.

Varierende lakseinnsig også i andre regioner
Mange var også spent på hvordan innsiget ville bli i andre
deler av landet, eksempelvis til de store lakseelvene i
Trøndelag. På tross av strenge begrensninger i fiskereglene
ble det tatt relativt gode laksefangster, også her var det
smålaksen som dominerte. Både i Orkla og Gaula var
smålaks under tre kilo den årsklassen det ble fanget flest
av, og i begge elvene var snittstørrelsen på laksen som ble
fanget om lag ett kilo under normalen. Dette stemmer
godt med NINAs forskningsnøter i Trondheimsfjorden,
som hadde rekordfangst av smålaks for perioden 2013
til 2025 (les mer her).

Svært varierende fangster i kalkingselvene
på Vestlandet og i Rogaland
Flekkeelva i Sunnfjord er den nordligste av våre kalkede
laksevassdrag. I denne elva var det et meget godt fiske
i år, som nok til dels skyldes forholdsvis lange perioder
med og vannføring. Flekkeelva har ikke høytliggende
fjellområder i nedslagsfeltet, og er derfor avhengig av

Fisket var skuffende i det kalkede Espedalsvassdraget i Rogaland i år. Her fra Espedalsvatnet.

https://www.nina.no/�kosystemer/Elver-og-innsj�er/Lakseinnsig-til-fjordene

15pH-status | nr. 2/2025

>>

regn i sesongen for å ha gode fiskeforhold. I henhold til
laksebørsen for elva havner årets laksefangst på snaut ett
og et halvt tonn, dette er svært bra for dette vassdraget.
Ellers har det vært svært varierende fiske i de ulike
kalkingselvene.

I de fire kalkingselvene i tidligere Hordaland fylke var
det igjen en dårlig sesong, med små laksefangster i
Uskedalselva og i Frøysetelva, mens Ekso og Modalselva
fortsatt er stengt for alt fiske etter laks og sjøaure.

I Espedalselva i Ryfylke ble kun drøyt halvannet tonn
laks fanget i år. For kun få år siden lå årsfangsten gjerne
fra tre til fem tonn årlig. I perioden fra 2016 til 2025 er
for øvrig de to siste åra de to dårligste når det gjelder
fangsten. Fangsten i den kalkede Frafjordelva, som
munner ut i fjorden få kilometer fra Espedalselva, hadde
en fangst på drøye tonnet. Dette er tilnærmet et normalår
med hensyn til fisket. Også i Suldalslågen samt i nedre
del av Bjerkreimselva rapporteres det om god oppgang i
fisketrappene og om gode fangster. I begge tilfeller kom
oppgangen senere enn normalt, og i begge disse elvene
utgjorde smålaks en betydelig andel av fangstene og av
fisken som er registrert i trappene. Også i Sokndalselva
helt sør i Rogaland er fisket noenlunde som normalt,
og det fiskes fram til 20. september. Slik det ser ut vil
årsfangsten for elva havne omtrent på normalen, mellom
halvannet og to tonn. Også i Ogna fiskes det fortsatt,
men alt tyder på en middels sesong også der.

Også dårlig i Agder, men heldigvis
ikke uten unntak!
I flere av de kalkede elvene i Agder har det også vært
dårlig fiske i sommer. I lokomotivet blant elvene der,
Mandalselva, ser 2025-sesongen ut til å bli den dårligste
på mange år. Faktisk ser fangsten ut, basert på laksebørsen
for elva, ut til å bli enda dårligere enn i 2024. Litt ut i

september er innrapportert fangst på børsen kun drøyt
tre tonn laks, enda mindre enn i 2024 der fangsten var ca
tre og et halvt tonn. Det var en del restriksjoner på fisket
i år, men det var det også i 2024 der elva ble stengt en
periode for fiske. Til sammenligning ble det så sent som
i 2023-sesongen tatt drøyt ni tonn laks i Mandalselva. I
åra fra 2016 til 2022 ble det innrapportert fra seks tonn
til over elleve tonn laks for de ulike åra, så utviklingen
de siste par åra er bekymringsfull. I den forbindelse
er det positivt at det er kommet på plass styrket
kameraovervåking av oppvandrende laks og sjøaure i
elva i år (se egen sak).

Også i Otra er 2025-sesongen den dårligste på mange år,
kun drøyt ett tonn laks er innrapportert til laksebørsen
ved sesongslutt. Dette er en nedgang selv fra katastrofeåret
2024, der det ble fanget i overkant av halvannet tonn laks.
I likhet med i Mandal er åra 2024 og 2025 de i særklasse
dårligste årene med hensyn til fangst i perioden fra 2016
til og med inneværende år. Merk også at det her er brukt
tall fra laksebørsene for de to elvene, og at tallene nok
kan avvike noe fra den endelige fangststatistikken fra
SSB. Trenden er likevel dessverre klar.

Litt gladnytt fra Lygna!
Årets sesong har vært jevnt over middels i Lygna. Her
er det likevel positivt at det i henhold til laksebørsen er

Kalkdosereren i sideelva Vindøla, i øvre del av Espe-
dalselva. Dette er den ene av to kalkdoserere i dette
vassdraget.

I den kalkede Ognaelva, sør på Jærkysten, tyder alt
på at laksesesongen blir nokså middels. Her fra fiske i
nedre del, like ovenfor utløpet i havet.

Øvre del av lakseførende strekning i Otra, ved
Vigeland. Årets sesong var dessverre den dårligste
på svært mange år.

16 pH-status | nr. 2/2025

tatt et snaut dusin laks på strekningen mellom Gysfossen
og innsjøen Lygne. Etter at laksetrappa i Kvåsfossen
ble bygget i 2014 viste det seg dessverre at Gysfossen,
bare om lag fire kilometer lengre oppe i Lygna, også
var oppgangshindrende. Dermed fikk ikke laksen og
sjøauren tilgang til de drøye tre milene med elv og innsjø
ovenfor Gysfossen. Imidlertid ble det gjennomført tiltak i
Gysfossen for et par år siden (se sak pH-status nr 3/2022).
I åra 2022 til 2024 er det likevel tatt kun en til to laks
per år ovenfor Gysfossen, så fangsten i år er i særklasse
den beste. Det er derfor grunn til å håpe at laksen nå for
fullt er i ferd med å etablere seg på strekningen ovenfor
Gysfossen, som da i praksis vil utgjøre mer enn halvparten
av den totale anadrome elvestrekningen i vassdraget.

I laksetrappa i Kvåsfossen er det faktisk rekordoppgang
av laks i år. Aase Zahl Thorkildsen ved Nasjonalt
villakssenter - Kvåsfossen forteller i en epost til pH-status:
«Jeg har holdt på å telle de siste dagene og ble akkurat
ferdig i går kveld med telling til og med 9. september
2025. Det har vært mye nedbør og med det en tidlig flom
i elva den siste uken. Det har gjort at det ikke har vært
passeringer av fisk i telleren siden 1. september. Dermed
var det raskt å få talt ferdig til og med 9. september.
Oppgangen av laks i 2025 har gitt rekord i antall i
passeringer i telleren. Tidligere var 2021 det beste året
for passeringer av fisk i telleren - da med totalt 1128 fisk,
av disse 1018 laks og 90 sjøørret. I 2025 har det passert
1197 fisk pr. 9. september - 1106 laks, 78 sjøørret og 13
uavklarte.

Tellingen pågår fortsatt og den avsluttes først 15.
september. Vi teller fra og med 15. mai til og med 15.
september hvert år. Vi håper med litt lavere vannføring
at det vil passere ytterligere fisk i telleren de få dagene vi
har igjen av denne sesongen».
Når det gjelder de andre kalkingselvene i Agder er disse
relativt små, og fisket har vært preget av lav vannføring
store deler av sesongen. Dette har åpenbart påvirket
fangsten negativt. Eksempelvis ble det tatt om lag et
halvt tonn laks i Audna i år, kun en femtedel av fjorårets
fangst. I Storelva ved Tvedestrand fiskes det fortsatt,
sesongen der slutter 15. september, men hittil er det kun
tatt en håndfull fisk.

Det er store gyte- og oppvekstområder på den øverste strekningen av Lygna, ovenfor Gysfosssen. I 2025 er det
fanget rekordmange laks her, så håpet må være at både laksen og sjøauren er i full gang med å etablere seg ovenfor
Gysfossen.

Nedre del av fisketrappa i Kvåsfossen. Et besøk på
Villakssenteret inkludert å se laksetrappa med den
flotte visningskulpen anbefales på det varmeste!

