
84 havet 2007

gifter i havsmiljön

De finns tre sälarter i våra svenska
havsområden. Vanligast är gråsäl som
återfinns i hela Östersjön. Vikare finns
framförallt i Bottniska viken och Riga-
bukten. På västkusten samt i en isolerad
population i Kalmarsund finns knubbsäl.
Arternas antal och utbredning har varie-
rat kraftigt under historien. Gråsäl fanns
exempelvis tidigare både på västkusten
och i Kattegatt. Det sista reproduce-
rande beståndet försvann så sent som
under 1920-talet från Läsö i Kattegatt.

■  De tre sälarterna har varit drabbade av
både hårt jakttryck och miljögifter. Gråsä-
len jagades till och med så hårt på västkus-
ten och längs Östersjöns sydkust att den i
inledningen av 1900-talet utrotades helt,
och har inte sedan dess lyckats återetablera
sig i området. Även knubbsälspopulatio-
nerna har varit hårt nedtryckt av jakt, och
jakten var tillåten ända in på 1970-talet.

Drabbade av miljögifter
Under 1960- och  1970-talet drabbades
framförallt sälarna i Östersjön hårt av
miljögifterna PCB och DDT, med svåra
reproduktionsproblem som följd. Det
finns ett klart samband mellan hälsotill-
stånd och populationsstorlek hos både
gråsäl och vikaresäl. Knubbsälarna som
finns i Kalmarsund är även de påverkade av
miljögifter, även om det största hotet mot
denna population har varit jakt.

Sälar är viktiga miljöindikatorer
Sälar och andra marina toppkonsumen-
ter befinner sig högt upp i den marina
näringskedjan. Miljögifter som PCB och
DDT är bioackumulerande, och gifterna
lagras upp i djurens fettvävnad. Därför
riskerar långlivade organismer som säl
att förvärva skador redan vid relativt låga
halter av miljögifter i djurens bytesdjur.
Därigenom är tillståndet för djur högt upp

i näringskedjan ett bra mått på miljögifts-
belastning även för organismer längre ner i
näringskedjan. Även vi människor befinner
oss högt upp i den marina näringskedjan,
eftersom vi konsumerar fisk och skaldjur.
Att följa hälsotillstånd och populationsut-
veckling är viktigt för att försäkra oss om
att vi själva inte drabbas av skadliga effekter
av miljögifter.

Halterna av PCB och DDT har minskat
dramatiskt sedan användningen förbjöds,
men nu finns det andra ämnen som riske-
rar att ge liknande effekter, exempelvis
flamskyddsmedel. Vi bör noga följa till-
ståndet hos sälarna för att på ett tidigt
stadium kunna upptäcka nya ämnen med
skadliga effekter.

Gråsälar på frammarsch
Under perioden 1990-2006 har det svenska
gråsälbeståndet ökat med i genomsnitt ca
åtta procent per år. Ökningstakten skiljer
sig inte statistiskt mellan olika havsom-
råden. Flest gråsälar finns i Finland och
Sverige men även i Estland och Ryssland
finns betydande gråsälsbestånd. I södra
delen av Östersjön uppträder gråsälarna
endast sporadiskt, trots att gråsäl var vanlig
i dessa vatten in på 1940-talet. Regionalt
har gråsälsbeståndet sin tyngdpunkt i
Stockholms skärgård och på Åland, men
en stor andel finns även i Bottniska viken
och i Östergötland och Sörmland.

Inget exakt mått
Det är viktigt att vara medveten om att
varken flyginventeringar eller räkningar
ger ett exakt mått på populationsstorle-
ken. Alla djur ligger inte uppe samtidigt.
Det finns en risk att man räknar samma
djur flera gånger om de hinner förflytta

Sälar på uppgång

Olle Karlsson, Tero Härkönen & Britt-Marie Bäcklin, Naturhistoriska Riksmuseet

Fo
to

: T
or

ke
l L

un
d

b
er

g

Det svenska gråsälsbeståndet ökar med cirka 8 procent per år.
Under 2006 inventerades bestånden med hjäp av helikopter.

85havet 2007

gifter i havsmiljön

Finland
Sverige

Estland
Ryssland

Sydsverige
Östergötland,
Sörmland

Stockholms skärgård,
Ålands hav
Bottniska viken

Fördelning av
gråsälspopulationen

fi Merparten av de räknade sälarna återfinns
i Norra Egentliga Östersjön och södra delarna
av Bottenhavet, både i Sverige, Finland och
Estland. Detta område utgör kärnområdet för
gråsäl i Östersjön.

1990 1995 2000 2005

2000

4000

6000

an
ta

l r
äk

na
de

 g
rå

sä
la

r

Populationstillväxt

fi Under perioden 1990-2006 har det svenska
gråsälbeståndet ökat med i genomsnitt ca 8
procent per år. Ökningstakten skiljer sig inte
statistiskt mellan olika havsområden.

20

40

60

80

20

40

60

80

an
de

l s
äl

ar
 (%

)

< 26 mm

26-35 mm

> 35 mm

1995–1999 2000–2004 2005–2006

Bottniska viken

Egentliga Östersjön

Späcktjocklek:

Späcktjocklek

Bottniska viken
Egentliga Östersjön

1977–1986 1987–1996 1997– 2006

20

40

60

80

an
de

l s
äl

ar
 m

ed
 ta

rm
så

r
(%

)

Tarmsår

fi Även om gråsälarnas reproduktionsförmåga förbättrats finns fortfarande förändringar
som ger anledning till fördjupade studier. Under de senaste 5 åren har en signifikant
minskning av späcktjockleken observerats hos juvenila bifångade gråsälar. De flesta av de
magra sälarna var dessutom bifångade på hösten då sälarna i regel är som fetast. Figuren
visar späcktjocklek hos bifångade sälar från Bottniska viken och Egentliga Östersjön.

fi Förekomsten av gråsälar med tarmsår är fortsatt hög längs hela östkusten jämfört
med tiden före 1985. Det är ännu okänt vad som kan ha ökat förekomsten av tarmsår.
En hypotes om uppkomsten av såren är att sälarnas förmåga att läka sår i tarmen efter
hakmaskangrepp har försämrats.

gråsäl

86 havet 2007

gifter i havsmiljön

sig mellan lokaler under räkningarna. För
vissa sälarter används korrektionsfakto-
rer som appliceras på räkningsdata för att
skapa en bild av det totala antalet sälar i ett
område. Men det kräver goda kunskaper
om sälarnas beteende under räkningspe-
rioden, vilket saknas för gråsäl i Östersjön.
Därför är räkningsresultaten snarast att
betrakta som ett index eller eventuellt ett
minimimått på populationsstorleken.

Populationsstorleken uppskattas bättre
med andra metoder. Under åren 1994–
2000 genomfördes ett fotoidentifikations
projekt där pälsmönstret på sälarnas
huvud används som en märkning av indi-
viden. Med hjälp av fångst-återfångstme-
todik baserat på fotografierna beräknades
sommaren år 2000 antalet gråsälar i Öster-
sjön till ca 16 000 stycken. Eftersom popu-
lationens tillväxthastighet är känd kan
populationens storlek år 2006 beräknas till
ca 25 000 stycken.

Relativt få gråsälar
Gråsälarna är fortfarande relativt få,
jämfört med de cirka 100 000 som fanns
år 1900. Samtidigt är det viktigt att vara
medveten om att förhållandena i Östersjön
var annorlunda i början av 1900-talet, både
vad gäller fiske, halter av närsalter och fisk-
sammansättning. Därför är antalet sälar
i början av 1900-talet ett väldigt osäkert

mått på hur många sälar som skulle kunna
leva på Östersjöns resurser idag.

Förbättrat hälsoläge
Den positiva trenden i gråsälens bestånds-
utveckling återspeglar att sälarnas repro-
duktionsförmåga förbättrats. På 1960–
70-talet hade en stor andel av honorna
förträngningar och tillslutningar i livmo-
derhornen, vilket försvårade eller omöj-
liggjorde dräktighet. Dessa livmoderför-
ändringar har inte observerats sedan 1997.
Under perioden 1977–1987 var endast 9
procent av de könsmogna honorna dräkti-
ga efter implantationsperiodens slut. Sedan
skedde en rejäl förbättring under nästkom-
mande tioårsperiod till 60 procent och
under de senaste tio åren har 84 procent av
de undersökta gråsälshonorna varit dräkti-
ga. Reproduktionsproblemen har kopplats
till miljögifter, främst PCB.

Fler magra djur
Även om gråsälarnas reproduktionsför-
måga förbättrats finns fortfarande föränd-
ringar som ger anledning till fördjupade
studier. Under de senaste fem åren har en
signifikant minskning av späcktjockleken
observerats hos juvenila (1–3 år) bifångade
gråsälar. Andelen unga sälar med en späck-
tjocklek mindre än 26 mm har ökat från 7
procent 1997–2001 till 40 procent 2002–

2006. Likaså har andelen unga sälar med
en späcktjocklek över 35 mm minskat från
64 procent till 25 procent under denna tid.
De flesta (94 procent) av de magra sälarna
var dessutom bifångade på hösten då sälar-
na i regel är som fetast.

För späcktjockleken hos fällda gråsälar
finns inget jämförelsematerial från motsva-
rande tid men hullet är betydligt bättre hos
fällda än hos bifångade gråsälar. Detta
tyder på att svält kan vara en orsak till att
sälarna fiskar i redskap samt att ökad svält
kan komma att öka problemen vid fiske-
redskapen. Vad som orsakar denna minsk-
ning av hullet hos bifångade unga gråsälar
är fortfarande oklart och behöver utredas.
En tänkbar förklaring skulle kunna vara
förändringar i födotillgången.

Tarmsårsfrekvens fortsatt hög
Förekomsten av gråsälar med tarmsår är
fortsatt hög längs hela östkusten jämfört
med tiden före 1985, och den är högst i
länen Gävleborg, Uppsala och Stockholm.
Det finns dock inget samband mellan före-
komsten av tarmsår och minskad späck-
tjocklek. Det är ännu okänt vad som kan
ha ökat förekomsten av tarmsår. En hypo-
tes om uppkomsten av såren är att sälarnas
förmåga att läka sår i tarmen efter hakmas-
kangrepp har försämrats. Fortfarande
finns bara ett fall av tarmsår hos gråsäl

Övervakning av
sälarnas hälsotillstånd
Naturhistoriska riksmuseet (NRM) har
under de senaste 30 åren årligen tagit
emot och undersökt 50–200 sälar från
Östersjön som drunknat i fiskeredskap
(bifångst), hittats döda eller fällts un-
der avlysningsjakt. De flesta sälar som
skickas in till NRM är gråsälar. I under-
sökningarna ingår förutom olika kropps-
mått och vikter, studier av sjukliga för-
ändringar, fastställande av dödsorsak
samt provtagning till miljöprovbanken.
Ibland tas också prover för speciella
forskningsprojekt.

Under epidemierna 1988 och 2002
samlades bl.a mer än två tusen under-
käkar från knubbsälar in, och undersök-
tes med avseende på ålder och patolo-
giska förändringar.

fakta

Fo
to

: O
lle

 K
ar

ls
so

n,
 N

at
ur

hi
st

or
is

ka
 R

ik
sm

us
ée

t

Gråsälskut.

87havet 2007

gifter i havsmiljön

utanför Östersjön beskrivet i litteraturen.
En del andra sjukliga förändringar har
även observerats bland insamlade gråsälar,
exempelvis binjurebarksförtjockning hos
äldre individer, parasitära leverskador och
lindriga halsinfektioner.

Skjuts eller drunknar
Den vanligaste dödsorsaken för gråsälar
som kommer in till Naturhistoriska Riks-
muséet är att de blivit skjutna eller att de
drunknat i fiskredskap. Under 2006 hade
ett mindre antal av de undersökta sälarna
dött av sjukdomar eller svultit ihjäl. Några
få gråsälar visade sig ha en tarmparasit,
Schistocephalus solidus. Denna parasit är
vanlig hos spigg, men har inte tidigare
rapporterats i östkustsäl.

Knubbsälen i Kalmarsund
Knubbsälen finns i en isolerad population i
Kalmarsund, och dessutom i Västerhavet. I
Västerhavet har den varit den domineran-
de sälarten sedan gråsälen utrotats genom
jakt.

Knubbsälspopulationen i Kalmarsund
är en kvarleva av de knubbsälar som etable-
rade sig i Östersjön för ca 8 000 år sedan.
De fick sin maximala utbredning för 4 000
år sedan, då knubbsälen var relativt vanlig

söder om linjen Rigabukten till strax norr
om Öland. Stammen översteg 5 000 djur i
början av 1900-talet. Intensiv statsunder-
stödd jakt fram till 1940-talet, och troligtvis
även miljögifter, ledde till att endast 10-20
reproducerande honor återstod i början av
1970-talet.

Genetiskt isolerad
Kalmarsundspopulationen är närmast
besläktad med knubbsälar från centrala
Nordsjön och Island, men inte med knubb-
sälarna från södra Östersjön och Kattegatt.
Beståndet har varit genetiskt isolerat under
en stor del av sin historia, vilket i kombina-
tion med få individer lett till låg genetisk
variation. Detta gör den känslig för mänsk-
lig påverkan.

Svår flaskhals
Denna utbredningsmässigt begränsade
och genetiskt avvikande knubbsälspopu-
lation passerade en svår flaskhals under
1970-talet, då endast ett 50-tal djur räkna-
des som mest och endast 10–20 kutar
föddes årligen. Huvudorsaken till de låga
talen var det hårda jakttrycket. Även repro-
duktionsnedsättning på grund av höga
halter av miljögifter kan ha bidragit till det
låga reproduktionsutfallet. Jaktförbud och

förbättrade miljöförhållanden är därför de
troliga orsakerna till den ökande stammen
av knubbsäl i Kalmarsund. Antalet räkna-
de knubbsälar på dessa lokaler har ökat
från 50 djur år 1977 till 522 år 2006, vilket
innebär en genomsnittlig ökning med 8,9
procent per år. För perioden 1990–2006
var den årliga ökningstakten 7,8 procent,
vilket är 4–5 procent lägre än i Kattegatt
och Skagerrak.

Antal kutar ökar
Antalet kutar födda från 70-talet till nu
överstiger den långsiktiga trenden, och
är inte möjlig i en population med stabil
åldersstruktur. Fenomenet skulle kunna
förklaras med att tidigare sterila honor
återfick sin fertilitet, vilket även skett med
Östersjöns gråsälar. Sedan 1977 har den
genomsnittliga ökningstakten i antal födda
kutar varit 9,5 procent.

Ökningstakt och reproduktionsutfal-
let i knubbsälspopulationen i Kalmarsund
antyder en förbättrad hälsostatus sedan
1970-talet. Tarmsår som ofta rapporteras
från gråsälarna i Östersjön noterades inte
hos någon av knubbsälarna, men resulta-
tet är osäkert eftersom antalet undersökta
knubbsälar är litet.

I Västerhavet har knubbsälen varit den dominerande
sälarten sedan gråsälen utrotats genom jakt.Fo

to
: P

er
 B

en
gt

so
n/

G
rö

n
id

é

88 havet 2007

gifter i havsmiljön

Nyttjar reproduktionslokal
Den nuvarande utbredningen av knubbsä-
larna i Kalmarsund är begränsad till Värna-
näs, Abramsäng och Eckelsudde på Öland.
Under senare tid har den även uppträtt vid
Ölands södra udde (Ottenby) och på östra
Öland (Össby). Sedan inventeringarna
startade har mer än 50 procent av kutpro-
duktionen skett vid Värnanäs, medan ca
20 procent föddes på vardera lokalerna
Eckelsudde och Abramsäng fram till början
av 1990-talet, varefter kutproduktionen
vid Eckelsudde ökat, medan motsvarande
minskning skett vid Abramsäng. Eftersom
antalet äldre djur under flygräkningarna i
augusti varit likartad under den undersök-
ta perioden, verkar honor från Abramsäng
utnyttja Eckelsudde som reproduktionslo-
kal, för att sedan återvända till Abramsäng
under pälsbytet.

Knubbsälen i Västerhavet
I Västerhavet ökade knubbsälen till slutet
av 1800-talet, då skottpengar på säl inför-
des i Danmark, och något senare i Sverige.
Beräkningar visar att det måste ha funnits
minst 17 000 knubbsälar i slutet av 1800-
talet, och att jakten pressade ned stam-
men till ungefär 2 000 djur på 1920-talet.

Jakttrycket höll kvar populationen på
denna nivå fram till mitten på 1970-talet
då jaktförbud infördes i både Sverige och
Danmark. Viss begränsad jakt var dock
tillåten i Norge.

Drabbade av sjukdomsepidemier
Under perioden 1979–1987 ökade popula-
tionen med 12 procent per år. År 1988 drab-
bades populationen av en epidemi, förorsa-
kad av ett virus, tillhörande samma grupp
som mässling och valpsjuka hos hund, som
slog ut över 50 procent av populationen.

Efter 1988 års epidemi repade sig popu-
lationen snabbt och ökade återigen med 12
procent per år fram till 1998, då tillväxten
avtog till 9 procent per år i Kattegatt. Denna
sänkning sågs dock inte i Skagerrak. År
2001 fanns 19 000 sälar i Västerhavet. Året
därpå återkom sjukdomsepidemin, och
60 procent av sälarna i Skagerrak och 35
procent av sälarna i Kattegatt dog. Inven-
teringarna efter 2002 visar åter på tillväxt i
populationen.

Känslig för jakttryck
Detta visar att knubbsälen är känslig för
jakttryck och snabbt kan pressas ned till
låga nivåer, men är svårare än gråsälen att
utrota. Populationen i Västerhavet har god

reproduktion och överlevnad bland vuxna
djur, vilket under goda förutsättningar kan
ge en långsiktig tillväxt upp mot 12 procent
per år. Man kan inte se några tecken av
nedsatt reproduktion eller överlevnad som
skulle kunna förorsakas av miljögifter.
Ingen av de sälar som fällts under jakten
2005 och vars inre organ undersöktes under
året visade tecken på sjukliga förändringar,
förutom några fall av parasiter i hjärtats
kammare.

Sjukliga förändringar i käkarna
Men även om knubbsälarnas reproduk-
tion verkar ha förbättrats finns andra sjuk-
domstecken som tyder på miljögiftsbe-
lastning. De underkäkar från knubbsälar
som samlades in under epidemierna 1988
och 2002 hade en hög frekvens av sjukliga
förändringar. En typ av förändring var yttre
benpålagring (exostos) som var mycket
ovanlig i material insamlat före 1950. I
materialet från 1988 hade 45 procent av
knubbsälarna i Skagerrak exostos. I Katte-
gatt var siffran 50 procent, och i Östersjön
55 procent. Materialet från 2002 är ännu
ej analyserat, men preliminära studier
visar att dessa benförändringar kvarstår i
liknande omfattning. Avsaknaden av dessa
sjukliga förändringar i äldre material, till-

1900 1920 1940 1960 1980 2000

5000

10000

15000

an
ta

l k
nu

bb
sä

la
r

Populationsutveckling Västerhavet

fi Knubbsälspopulationen på väst-
kusten har varit hårt nedtryckt av
jakt, och jakten var tillåten ända in på
1970-talet. Knubbsälen är känslig för
jakttryck, och kan snabbt kan pres-
sas ned till låga nivåer, men är svårare
än gråsälen att utrota. Populationen i
Västerhavet har god reproduktion och
adult överlevnad, vilket under goda
förutsättningar kan ge en långsiktig
tillväxt upp mot 12 procent per år.

1980 1990 2000

100

200

300

400

500
Totalt
Värnanäs
Eckelsudde
Abramsäng

an
ta

l r
äk

na
de

 k
nu

bb
sä

la
r

2000

4000

6000

1990 1995 2000 2005

an
ta

l r
äk

na
de

 v
ik

ar
es

äl
ar

Populationsutveckling Kalmarsund

Populationsutveckling

fi Den nuvarande utbredningen
av knubbsälarna i Kalmarsund är
begränsad till Värnanäs, Abramsäng
och Eckelsudde på Öland. Honor från
Abramsäng verkar nyttja Eckelsudde
som reproduktionslokal, för att sedan
återvända till Abramsäng under päls-
bytet.

fi Populationen av vikaresälen har
sedan 1988 tillväxt med 4,3 procent
per år, vilket ska jämföras med artens
potential om ca 10 procent. Detta
visar att vikaresälen fortfarande har
allvarliga problem med miljögifter.

1980 1990 2000

100

200

300

400

500
Totalt
Värnanäs
Eckelsudde
Abramsäng

an
ta

l r
äk

na
de

 k
nu

bb
sä

la
r

2000

4000

6000

1990 1995 2000 2005

an
ta

l r
äk

na
de

 v
ik

ar
es

äl
ar

Populationsutveckling Kalmarsund

Populationsutveckling

Knubbsäl vikaresäl

89havet 2007

gifter i havsmiljön

sammans med den ökande frekvensen
från Skagerrak in mot Östersjön, antyder
att knubbsälarna fortfarande är påverkade
av miljögifter.

Det har visats att knubbsälar med de
PCB-halter som uppmäts i Kattegatt får
nedsatta immunfunktioner. Framför allt
minskar bildandet av antikroppsbildande
vita blodkroppar vilket leder till att knubb-
sälarna blir mer utsatta för sjukdomar.
Men det är oklart om denna mekanism
är orsaken till att epidemierna började i
Västerhavet 1988 och 2002.

Vikaresälar miljögiftsbelastade
Populationen av vikaresäl ökade under
perioden 1988–2006 med 4,3 procent per
år, vilket ska jämföras med artens potential
om ca 10 procent. Detta visar att vikaresä-
len fortfarande har allvarliga problem med
miljögifter. De tidigare mycket höga frek-
venserna av tillslutningar i livmoderhor-
nen har minskat, men fortfarande uppträ-
der de även hos relativt unga vikarehonor.
När tillslutning väl skett i båda livmoder-
hornen är sälen steril för livet. S

Vikaresäl finns framförallt i Bottniska
viken och i Rigabukten. Popula-
tionen är fortfarande drabbad av
miljögifter.

Övervakning av sälpopulationerna
Övervakningen av de tre svenska sälarterna gråsäl, knubbsäl och vikare har ingått i den
marina miljöövervakningen sedan 1989. Arterna inventeras på olika sätt, beroende på skill-
nader i deras levnadssätt. Men syftet med projekten är det samma; att följa beståndens
utveckling och hälsostatus.

Gråsäl: Övervakningen av gråsäl bygger på kontroller av antalet uppeliggande sälar på kän-
da sällokaler under sälarnas pälsbytesperiod i maj/juni. Under 2006 genomfördes utöver de
ordinarie inventeringarna från land och båt även inventeringar med hjälp av helikopter.

Knubbsäl: Populationerna av knubbsäl inventeras med flyg under pälsbytesperioden i au-
gusti. De systematiska inventeringarna startade 1979 inom ramen för ett samarbete med
danska forskare. Landbaserade kuträkningar startade i slutet av 1970-talet då ca 10 kutar
räknades årligen. För att få en bild av knubbsälspopulationen före de systematiska invente-
ringarna startade har jaktstatistik använts. Som ett komplement görs även genetiska ana-
lyser av insamlade sälar.

Vikaresäl: Inventeringar av vikaresäl utförs vid pälsbytet under slutet av april då de ligger
uppe på isarna i Bottniska viken. Metoden är att flyga jämnt fördelade nord-sydliga transek-
ter över isen med en täthet så att minst 10 procent av isytan blir täckt. Antalet uppeliggande
sälar utgör sedan ett index på populationsstorlek som är jämförbart mellan olika år.

fakta

Fo
to

: H
el

en
a

La
rs

so
n/

N

