


Gjøvik  
kommune

# Overvåking av Gjersjøen og Kolbotnvannet med tilløpsbekker 1972-2012 - med vekt på viktige resultater fra 2012


**Tittel:**

Overvåking av Gjersjøen og Kolbotnvannet med tilløpsbekker 1972-2012 med vekt på viktige resultater fra 2012

Rapport lnr. 6510-2013  
ISBN-978-82-577-6245-2

Oppdraget er utført av Norsk institutt for vannforskning, NIVA

**Prosjektleder:**

Sigrud Haande

**Forfattere:**

Sigrud Haande  
Camilla Hedlund Corneliussen Hagman  
Odd Arne Segtnan Skogan

**Medarbeidere:**

Ingar Beccan  
Maia Røst Kile  
Kate Hawley  
Åse Bakketun  
Morten Willbergh  
Birger Skjelbred  
Ida Egge Johnsen, Oppegård Kommune  
Vidar Jakobsen, Oppegård Kommune

**Kvalitetssikring:**

Unn Hilde Refseth  
Thorjorn Larssen

**Fagområde:**

Eutrofi Ferskvann

**Oppdragsgiver:**

Oppegård kommune, Vann, avløp og renovasjon, virksomhet VAR

**Foto:**

Tone Jøran Oredalen  
Camilla B. Halstvedt  
Sigrud Haande

**Layout og trykk:**

CopyCat AS

Utgitt april 2013

## Forord

Denne rapporten presenterer en kortfattet oversikt over miljøtilstanden i Gjersjøen og Kolbotnvannet med tilløpsbekker, for perioden 1972 til og med 2012. Undersøkelsene er utført på oppdrag fra Oppegård kommune.

Det finnes systematiserte data fra Gjersjøen og Kolbotnvannet helt tilbake til 1972. Observasjoner i sjøene er gjort så langt tilbake som i 1953. Regelmessig overvåking av vannkvaliteten gjennom lang tid gir et godt grunnlag for å se utviklingen av innsjøenes status gjennom hele perioden. Overvåkingen omfatter fysiske, kjemiske og biologiske forhold i innsjøene, samt kjemiske forhold, transport av næringsstoffer og bakteriologiske forhold i tilløpsbekkene.

Undersøkelsene av innsjøene og de viktigste tilførselsbekkene genererer mye data. I samråd med oppdragsgiveren Oppegård kommune har vi de siste årene valgt en todeling av rapporteringen av overvåkingen:

- En forenklet og kortfattet rapport (denne) som omtaler de viktigste resultatene, trendene og konklusjonene fra undersøkelsene i vassdraget på en pedagogisk måte.
- Datarapport med beskrivelser av metoder og presentasjon av rådata, tabeller og figurer med noe utfyllende tekst.

Vannkvaliteten i Gjersjøen og Kolbotnvannet med tilløpsbekker er vurdert og tilstandsklassifisert iht. kriteriene som gis i vannforskriften (vanndirektivet). Tilstandsklassifisering av termotolerante koliforme bakterier/*E.-coli* er ikke inkludert i klassifiseringsveilederen iht. vannforskriften, og vurderingen av bakterieinnhold er derfor gjort iht. SFTs klassifiseringssystem.

Oslo, 15. april 2013

Sigrud Haande  
Prosjektleder

Unn Hilde Refseth  
Forskningsleder

Thorjorn Larssen  
Forskningsdirektør

## Innhold

### 3 Sammen drag og konklusjoner

- 3 Gjersjøen
- 3 Kolbotnvannet

### 4 Innledning og historikk

### 5 Gjersjøbekkene

- 5 Tilførsler til Gjersjøen
- 7 Miljøtilstand i bekkene

### 8 Utvikling og tilstand i Gjersjøen

- 8 Fysiske og kjemiske forhold
- 9 Biologiske forhold
- 9 Miljøtilstand i Gjersjøen

### 10 Kolbotnbekkene

- 10 Tilførsler til Kolbotnvannet
- 11 Miljøtilstand i bekkene

### 12 Utvikling og tilstand i Kolbotnvannet

- 12 Fysiske og kjemiske forhold
- 14 Biologiske forhold
- 15 Cyanobakterier og giftproduksjon
- 15 Miljøtilstand i Kolbotnvannet

# Sammendrag og konklusjoner

Vannkvaliteten i Gjersjøen og Kolbotnvannet med tilløpsbekker er vurdert og tilstandsklassifisert iht. kriteriene som gir i vannforskriften (vanndirektivet). Dette systemet baserer seg på biologiske kvalitetselementer, med kjemiske støtteparametere (totalfosfor, totalnitrogen, siktedyp). Dette systemet har følgende inndeling i tilstandsklasser: Svært god, god, moderat, dårlig og svært dårlig (Tabell 1 a). Miljømålet som gjelder i vannforskriften er grensen mellom god og moderat status. Tilstandsklassifisering av termotolerante koliforme bakterier/*E. coli* er ikke inkludert i klassifiseringsveilederen iht. vannforskriften, og vurderingen av bakterieinnhold er derfor gjort iht. SFTs klassifiseringssystem. Dette systemet har en inndeling i vannkvalitetsklasser fra Klasse I-V: meget god, god, mindre god, dårlig og meget dårlig (Tabell 1 b).

Konsentrasjonen av fosfor, nitrogen og tarmbakterier er viktige mål på miljøtilstand i ferskvann. I ferskvann er fosfor viktigste begrensende næringsstoff for planteplankton, mens høyt innhold av tarmbakterier forringer vannforekomstens egnethet for både drikkevann og bading. Næringsstoffet nitrogen har først og fremst betydning når vannet fra vassdraget renner ut i Indre Oslofjord, hvor høye konsentrasjoner av nitrogen kan bidra til økt algevekst.

**Tabell 1.** Fargeforklaring for a) Klassifiseringssystemet iht. vannforskriften (Direktoratsgruppa Vanddirektivet 2009), og b) SFTs tilstandsklasser for vannkvalitet (SFT 1997).

Tilstandsklasse	Miljømål
Svært god	God økologisk status
God	
Moderat	
Dårlig	Dårlig økologisk status Tiltak må gjennomføres
Svært dårlig	

Tilstandsklasse
I Meget god
II God
III mindre god
IV Dårlig
V Meget dårlig

## Gjersjøens tilløpsbekker

Tilførselsbekkene til Gjersjøen viser fortsatt svært høye konsentrasjoner av fosfor, nitrogen og tarmbakterier, og det registreres ingen vesentlig bedring i tilstanden i bekkene siden ca. 1990. Det er derfor fortsatt betydelig behov for å redusere forurensningen av disse bekkene. I 2012 var det en negativ utvikling i særlig totalnitrogeninnholdet i Tussebekken, og dette har en sammenheng med stor utbyggingsaktivitet og omfattende sprengningsarbeid i nedbørfeltet. Gjersjøelva har et høyt innhold av nitrogen hvilket er ugunstig for Indre Oslofjord der nitrogen stimulerer til økt vekst av planteplankton. Innholdet av fosfor er relativt lavt og har endret seg lite de siste årene. Det går lite tarmbakterier ut fra Gjersjøen med Gjersjøelva på grunn av fortykning og selvrensingsprosesser i innsjøen.

## Gjersjøen

Totalfosfor påvirker mengden planteplankton i innsjøen, mens klorofyll-a er et mål på konsentrasjonen av planteplankton. Disse parametrene har bedret seg fra 1983. Basert på totalfosfor kan innsjøen klassifiseres i tilstandsklasse god (Tabell 2). Mengden av klorofyll-a gir tilstandsklasse svært god. Sikten i Gjersjøen bedret seg noe på slutten av 1980-tallet og gir tilstandsklasse god i 2012. Nitrogeninnholdet har vært og er fremdeles veldig høyt, selv om det har vært en viss nedgang fra det høyest målte nivået i 1995 (1800 µg/L), så er fortsatt

Gjersjøen i tilstandsklasse svært dårlig i forhold til denne parameteren. Nitrogen vurderes som mindre vesentlig indikator for vannkvaliteten i Gjersjøen enn de tre over nevnte.

**Tabell 2.** Tilstandsklasser for Gjersjøen 2012. (Oppgitte verdier er middelverdier for sesongen).

Ar	2012
Total fosfor (µg/l)	11
Klorofyll (µg/l)	3,5
Sikt (m)	3,3
Total nitrogen (µg/l)	1567

## Kolbotnvannets tilløpsbekker

Ser en på utviklingen fra 1994 og frem til 2012, har tilstanden til Kolbotnbekkerne (Augestad-, Skredderstu- og Midtoddveibekken) med få unntak vært klassifisert som dårlig til svært dårlig for alle de tre miljøparametrene totalfosfor, totalnitrogen og tarmbakterier. Det er store år til år variasjoner, og i 2012 var det en betydelig forbedring av forholdene i Augestadbekken, og det var også noe bedring i Skredderstubekken og Midtoddveibekken. Det forekommer punktutslipp av kloakk, noe som ble observert i Skredderstubekken i desember. I Myrvollbekken og Nordengabekken er forholdene bedre sammenlignet med de tre andre tilførselsbekkene, men også her er det år til år variasjoner. Det er fortsatt et betydelig behov for å redusere forurensningen i alle bekkene som renner inn i Kolbotnvannet.

## Kolbotnvannet

Siden begynnelsen av 1990-tallet har det skjedd en bedring i vannkvaliteten i Kolbotnvannet, men i årene 2005-2007 var det igjen høyere konsentrasjoner av totalfosfor og klorofyll-a og perioder med kraftig oppblomstring av toksinproduserende cyanobakterier. I juni 2007 ble det installert en Limnox-lufter i Kolbotnvannet for å motvirke frigjøring av fosfat fra sedimentet. Limnoxen hadde en positiv effekt på oksygenkonsentrasjonen i vannet. I 2007-2010 ble det funnet en betydelig tilbakegang i totalfosfor i bunnvannet i Kolbotnvannet og resultatene indikerer at luftningen av bunnvannet reduserte interngjødslingen med ca. 50-80 %. Bruken av Limnox-lufteren i Kolbotnvannet har utvilsomt hatt en positiv effekt på fosforinnholdet i innsjøen. Limnoxen har pga. tekniske problemer ikke fungert optimalt fra november 2010. Den ble tatt på land for vedlikehold i mai 2011, og ble satt i drift igjen i oktober 2011. Limnoxen har vært i normal drift i 2012, men med enkelte driftsproblemer (hovedsakelig forankringsproblematikk) som har medført at den i perioder ikke har fungert optimalt.

I 2012 var det igjen kraftig oppblomstring av cyanobakterier i slekten *Planktothrix*, og det ble påvist relativt høye konsentrasjoner av algetoksin av typen microcystiner. Oppegård Kommune valgte å gi en anbefaling om ikke å bade i Kolbotnvannet i 2012. Basert på totalfosfor og klorofyll-a ble Kolbotnvannet i 2012 klassifisert i tilstandsklasse dårlig (Tabell 3). Siktedypet og innholdet av totalnitrogen i Kolbotnvannet klassifiserer innsjøen som moderat.

**Tabell 3.** Tilstandsklasser for Kolbotnvannet i 2012. (Oppgitte verdier er middelverdier for sesongen).

Ar	2012
Total fosfor (µg/l)	28,7
Klorofyll (µg/l)	18,3
Sikt (m)	2,2
Total nitrogen (µg/l)	583

# Innledning og historikk

NIVA har siden 1960-tallet overvåket vannkvaliteten både i Gjersjøen og Kolbotnvannet med tilløpsbekker. De lange tidsseriene har gjort det mulig å følge utviklingen i vannforekomstene, foreslå tiltak og fange opp effektene av disse tiltakene.

Størstedelen av nedbørfeltet til Kolbotnvannet og Gjersjøen ligger i Oppegård kommune, mens mindre deler ligger innenfor kommunene Ski og Ås, samt en liten del innenfor Oslo. Gjersjøen er drikkevannskilde for kommunene Oppegård og Ås.

Store tilførsler av fosfor fra urensset husholdningskloakk i 1950-årene førte til massiv oppblomstring av blågrønnalger, til dels av giftproduserende stammer, i Gjersjøen. Nordre Follo Renseanlegg, som ble satt i drift i 1971, fjernet mye fosfor og organisk stoff som ble tilført med kloakkvannet. Overføring av utløpet fra renseanlegget direkte til Bunnefjorden har også bidratt til kraftig redusert fosforkonsentrasjon i Gjersjøen, samt reduserte algemengder.

Boligutbyggingen etter krigen og installering av vannklosetter forårsaket betydelig økning i tilførslene av næringssalter til Kolbotnvannet. Etter hvert ble det bygget ledningsnett for oppsamling av avløpsvannet til renseanlegg, men da dette var mangelfullt, fant mye av avløpsvannet fortsatt veien til grøfter og bekker før det rant ut i innsjøen. Feilkoblinger, lekkasjer og overløp fra kommunale kloakknnett er vanlig årsak til forurensning fra tettbygd strøk.

De siste årene har det vært et sterkt fokus på Kolbotnvannet, både fra kommunen, kommunens innbyggere og medias side. Årsaken til fokuset har vært vedvarende dårlig vannkvalitet og oppblomstring av giftproduserende cyanobakterier. Problemene har gjort vannet uegnet til bading, og redusert rekreasjons- og bruksverdien for folk i nærområdet. I perioden 2005-2007 var Kolbotnvannet til tider stengt for bading om sommeren. Tiltak for å redusere tilførslene og derved bedre vannkvaliteten i Kolbotnvannet var prioriterte områder i Oppegård kommunens "Tiltaksplan for VA 2006 - 2009". Innenfor denne rammen har NIVA gjort en vurdering av hvilke tiltak som forventes å ha best effekt for vannkvaliteten i Kolbotnvannet ("Tiltaksvurdering i Kolbotnvannet" – NIVA rapport 5147). Det ble i denne tiltaksvurderingen beskrevet to eksterne og to interne tiltak, hvorav tiltak 3) tilsetning av oksygen til bunnvannet ble iverksatt i juni 2007. Med få unntak har en Limnox-lufter vært kontinuerlig i drift siden sommeren 2007, men pga. tekniske problemer har den ikke fungert optimalt fra november 2010. Limnoxen ble tatt i land for vedlikehold i mai 2011, og ble satt i drift igjen i oktober 2011. Limnoxen har vært i normal drift i 2012, men med enkelte driftsproblemer (hovedsakelig forankringsproblematikk) som har medført at den i perioder ikke har fungert optimalt.

Prøvetaking i innsjøene ble foretatt på de tidligere etablerte stasjonene ved maksimalt innsjødyb, hhv. på 55 meters dyp i Gjersjøen og 18 meter i Kolbotnvannet. I hver av innsjøene ble det gjennomført i alt 6 prøvetakingstokt, fra mai til oktober. Tilløpsbekker både til Gjersjøen (5 bekker + utløpsbekken Gjersjøelva) og Kolbotnvannet (5 bekker) ble prøvetatt for analyser av kjemiske parametere og tarmbakterieinnhold en gang pr. måned, fra januar til desember.

---

*Formålet med undersøkelsene i Kolbotnvannet og Gjersjøen med respektive tilløpsbekker har vært - og er fortsatt - å:*

---

*Denne rapporten gir en enkel oversikt over utviklingen i perioden 1972 – 2012 med hovedvekt på resultater fra 2012.*

Overvåke vannkvaliteten som utgangspunkt for tiltak for å bedre råvannskvaliteten til Oppegård vannverk.

Overvåke den økologiske tilstanden i vannforekomstene.

## Vannforskriften

I forbindelse med implementeringen av EUs Vanddirektiv i norsk lovverk (vannforskriften) er det utarbeidet nye kriterier for å klassifisere miljøtilstand i elver og innsjøer. Hovedvekten i klassifiseringssystemet er lagt på biologiske parametre, og vannkjemiske parametre, samt siktedyp tjener som støtte for vurdering basert på biologiske kriterier.

Klassifiseringssystemet er inndelt i tilstandsklassene svært god, god, moderat, dårlig og svært dårlig, og det er oppgitt en naturtilstand for hver parameter. Miljømålet er definert som grensen mellom moderat og god økologisk tilstand, og i vann-forekomster som er i tilstandsklasser moderat eller dårligere skal det iverksettes tiltak for å bringe vannkvaliteten til klasse god eller bedre. Et klassifiseringssystem er utarbeidet og beskrevet i Veileder 01:2009 (Direktoratsgruppa Vanddirektivet 2009). En revidert utgave av denne klassifiseringsveilederen skal etter planen gis ut i 2013.

Det er utarbeidet en inndeling i ulike vanntyper basert på parametrene kalsium og humusinnhold, samt størrelse og høyderregion (høyde over havet). Grunnen til denne vanntypeinndelingen er at ulike vanntyper har ulik naturtilstand, og at dagens tilstand uttrykkes som avvik fra denne. For hver innsjøtype er det utarbeidet en forventet referanseverdi for den aktuelle parameteren, og tilstandsklassene er basert på avvik fra referanseverdi. Sammenlignet med SFT's klassifiseringssystem, hvor det ikke ble modifisert avhengig av vanntype, vil klassifiseringssystemet iht. vannforskriften ha strengere, eller mindre strenge grenser mellom de tilsvarende tilstandsklassene avhengig av vanntypen.

For innsjøene i Oppegård kommune har vanntypene blitt angitt ved å vurdere tilgjengelige måledata for kalsium og farge (humusinnhold). Vannområde PURA har i sin årsrapport for 2008-2010 også vurdert vanntype for flere av tilløpsbekkene til Gjersjøen og Kolbotnvannet, og vi har i denne rapporten valgt å bruke de samme vanntypene for bekkene.

Gjersjøen og Kolbotnvannet tilhører innsjøtype L-N1, kalkrik og klar.

Augestadbekken, Skredderstubekken, Midtoddbecken, Myrvollbekken, Nordengabekken, Kantorbekken, Fåleslora, Greverudbekken og Gjersjøelva tilhører elvetype 3, kalkrik og klar.

Tussebekken, Dalsbekken og tilhører elvetype 4, kalkrik og humøs.


For de aktuelle innsjøene og bekkene er klassegrensene iht. vannforskriften noe mindre strenge enn i det tidligere brukte SFT's klassifiseringssystem.

Vannområde PURA skal gjennomføre en tiltaksanalyse i 2013, hvor også vanntypene for alle vannforekomstene i PURA skal vurderes. Det vil kunne komme endringer i vanntypeinndeling.

## Tilførsler til Gjersjøen

Variasjoner i tilførselen av næringsstoffer fra år til år henger sammen med nedbør, forskjeller i snøsmelting, utspyling fra ledningsnettet og utvasking fra landbruksområder. Langtidsendringer skjules derfor noe av de store år-til-år variasjonene. Mengden tilførsler i den enkelte bekken avhenger både av næringsstoffinnholdet og mengden vann som transporteres i bekken.

Tilførslene av både fosfor og nitrogen var til tider svært høye på 1980-tallet og deretter var det en klar reduksjon i årene fram mot slutten av 1990-tallet (Fig. 1). De siste tiårene har det vært mindre variasjoner i tilførslene av næringsstoffer, med unntak av en sterk økning i tilførsel av både fosfor og nitrogen til Gjersjøen i 2008. Vinteren 2008 var uvanlig mild og det kom mye nedbør i form av regn i januar-mars. I de følgende årene var det en nedgang i tilførslene av fosfor og nitrogen til Gjersjøen. I 2012 var det igjen høyere tilførsler av både fosfor og nitrogen til innsjøen. Det var særlig i Tussebekken at tilførslene var betydelig høyere i 2012 sammenlignet med tidligere. Dette har med stor sannsynlighet en sammenheng med stor utbyggingsaktivitet og omfattende sprengningsarbeid i nedbørfeltet til Tussetjern og Tussebekken. I 2012 ble Tussetjern overvåket for vannområde PURA og det ble observert en tredobling i totalnitrogenverdiene i innsjøen i 2012 sammenlignet med tidligere år (NIVAs overvåkingsdata for PURA). Det fantes ingen tidligere data for totalfosfor for Tussetjern før 2012. Denne situasjonen ble fulgt tett av Ski Kommune i 2012, og Fylkesmannen i Oslo og Akershus har pålagt utbygger å overvåke Tussetjern, samt å vurdere tiltak i forbindelse med anleggsarbeidene. Det ble ikke observert en økning i fosfor- og nitrogennivåer i Gjersjøen i 2012, men økte tilførsler av næringsstoffer er uheldig for vannkvaliteten.


Figur 1. Årlige målte tilførsler av fosfor og nitrogen til Gjersjøen i perioden 1984-2012.

Fosfor tilføres bekkene fra kommunalt avløpsvann og fra landbruksarealer. Beregningene for 2012 viser at tilførselene av totalfosfor til Gjersjøen var noe høyere i de fleste bekkene sammenlignet med 2011. Den største økningen i tilførsel av totalfosfor var i Tussetjern (fra 258 kgP/år i 2011 til 480 kgP/år i 2012). Det var bekkene med størst vannføring, Dalsbekken og Tussebekken, som fraktet mest fosfor til Gjersjøen i 2012, mens Fåleslora bidro minst.

Ved prøvetakingsrunden i juli (19.7.2012) ble vi utpå dagen overrasket av et formidabelt regnskyll som på kort tid medførte full flom i de bekkene som det gjensto å ta prøver i: Greverudbekken, Tussebekken, Dalsbekken og Fåleslora. Analyseresultatene viste svært høye verdier av næringsstoffer i prøvene fra disse bekkene. Vi har valgt ikke å inkludere disse «ekstremverdiene» i tilførselberegningene til Gjersjøen, da beregningsmetodene baserer seg på en interpolasjon av de månedlige verdiene. Denne episoden viser at det ved høy vannføring kan transporteres mye næringsstoffer inn i Gjersjøen. Se for øvrig datarapporten, hvor alle basisdata er gitt i vedlegget.


Ved å sammenligne vannføring og tilførsel av fosfor i bekkene, er det mulig å antyde om tilførselene skyldtes punktutslipp og overløp fra ledningsnett eller erosjon fra landbruksarealene. Høye konsentrasjoner ved lav vannføring tyder på punktutslipp, mens høye konsentrasjoner ved høy vannføring tyder på at erosjon og overløp er de viktigste kildene. Dataene fra 2012 tyder i hovedsak på det siste alternativet, noe

som også ble vist med all tydelighet den 19.7. Den største tilførselen av fosfor fra bekkene til Gjersjøen i 2012 skjedde i perioden fra september til november, og dette sammenfaller med en periode med mye nedbør høy vannføring.

Nitrogen i bekkene stammer fra nedbør, landbruks- og skogarealer, tette flater (hovedsakelig i tettbygde strøk) og kommunalt avløpsvann. Det var en økning i totalnitrogen-tilførselene i 2012 sammenlignet med 2011 (**Fig. 1**). De største bidragene av totalnitrogen i 2012 kom fra bekkene med størst vannføring, Tussebekken og Dalsbekken, mens Greverudbekken hadde den laveste tilførselen.

I 2012 ble det målt høye verdier av tarmbakterier i flere av tilførselsbekkene til Gjersjøen. Ved å beregne 90-percentiler vil ekstremepisoder fjernes, og **Figur 2** viser innholdet av tarmbakterier til tilførselsbekkene til Gjersjøen samt i Gjersjøelva. De siste årene har innholdet av tarmbakterier vært spesielt høyt i Kantorbekken og Greverudbekken, og dette var tilfelle også i 2012. I Gjersjøelva, utløpselva fra Gjersjøen, var innholdet av tarmbakterier likt foregående år.

Resultatene tyder på at det finnes betydelige, lokale utslippkilder i nedbørfeltet, lekkasjer/overløp på det eksisterende ledningsnett eller en kombinasjon av disse faktorene. Det er i våre tidligere anbefalinger påpekt at en utbedring av ledningsnett vil være det viktigste tiltaket for å bedre vannkvaliteten. Vi foreslår derfor en mer detaljert kartlegging i vassdraget for å lokalisere de viktigste kildene.


90-percentilen innebærer at 90 % av de målte verdiene gjennom sesongen ligger under denne verdien – eller at vi ser bort fra de 10 % høyeste verdiene. Der verdiene overstiger 1000 bakterier/100 mL blir vannkvaliteten karakterisert som "Meget dårlig" (tilstandsklasse V) i SFTs klassifiseringssystem.

**Figur 2.** 90-percentiler for innhold av tarmbakterier i Gjersjøbekkene i perioden 1997-2012.

## Miljøtilstand i bekkene

En samlet vurdering av tilførselsbekkene til Gjersjøen viser høye konsentrasjoner av fosfor, nitrogen og tarmbakterier og at det fortsatt er behov for å redusere forurensningen av disse bekkene. Det registreres ingen vesentlig forbedring i tilstanden i bekkene siden ca. 1990. Selv med usikkerheten knyttet til vannførings- og stofftransportberegninger, er hovedlinjene her klare.

Tilstandsklassifiseringen av Gjersjøen og Kolbotnvannet med tilløpsbekker er gjort iht. kriteriene som gis i vannforskriften (Vanndirektivet), med unntak av tilstandsklassifiseringen av termotolerante koliforme bakterier/*E. coli* er gjort iht. SFTs klassifiseringssystem. Informasjon om vanntyper er gitt i faktaboksen om vannforskriften, samt i **Tabell 1**. Konsentrasjonen av fosfor, nitrogen og tarmbakterier er viktige mål på miljøtilstand i ferskvann. Både fosfor og nitrogen er viktige næringsstoffer for vekst av store konsentrasjoner av planteplankton, mens høyt innhold av tarmbakterier er uønsket da dette forringer vannforekomstens egnethet for både drikkevann og bading. I beskrivelsen av tilstanden i bekkene har vi lagt vekt på fosfor og tarmbakterier, da disse har størst betydning for vannkvaliteten.

I forbindelse med overvåking for vannområde PURA har det blitt tatt prøver av begroingsalger i disse tilførselsbekkene til Gjersjøen og til Gjersjøelva. Det henvises til PURAs overvåkingsrapport for 2012 for mer informasjon om tilstandsklassifisering basert på begroingsalger.

Vi har ikke regnet inn «ekstremverdiene» som ble målt i Greverudbekken, Tussebekken, Dalsbekken og Fåleslora den 19.7. 2012 i gjennomsnittsverdiene (**Tabell 1**), men det er viktig å være klar over at det kan transporteres betydelige mengder med næringsstoffer i bekkene ved høy vannføring.

I **Tussebekken** var det en betydelig økning i totalfosforinnholdet sammenlignet med tidligere, og tilstandsklassen er moderat. Innholdet av tarmbakterier gir tilstandsklasse dårlig. Innholdet av totalnitrogen har fordoblet seg i 2012 sammenlignet med 2011 og tilstandsklassen er svært dårlig. Det er sannsynlig at denne negative utviklingen, særlig i nitrogeninnhold, har en sammenheng med stor utbyggingsaktivitet og omfattende sprengningsarbeid i nedbørfeltet.

I **Greverudbekken** var det omtrent samme forhold i 2012 som i 2011, men bedre enn i perioden fra 2008-2009. Innholdet av totalfosfor gir tilstandsklasse dårlig mens innholdet av totalnitrogen og tarmbakterier gir tilstandsklasse svært dårlig.

**Kantorbekken** klassifiseres som svært dårlig utfra innholdet av tarmbakterier. Innholdet av totalfosfor og totalnitrogen gir tilstandsklasse dårlig.

**Dalsbekken** klassifiseres som svært dårlig utfra innholdet av tarmbakterier og totalnitrogen. Innholdet av totalfosfor gir tilstandsklasse dårlig, og det var en økning av fosforinnhold sammenlignet med tidligere år.

**Fåleslora** klassifiseres som svært dårlig utfra innholdet av totalnitrogen og tarmbakterier. Det har vært en reduksjon i innholdet av totalnitrogen sammenlignet med tidligere år. Innholdet av totalfosfor gir tilstandsklasse dårlig.

**Gjersjøelva** har et høyt innhold av nitrogen (svært dårlig), hvilket er ugunstig for Indre Oslofjord der nitrogen ofte stimulerer til økt vekst av planteplankton. Innholdet av fosfor gjenspeiler fosforkonsentrasjonen i Gjersjøen (tilstandsklasse god). Det går lite tarmbakterier ut fra Gjersjøen med Gjersjøelva på grunn av fortykning og selvrengingsprosesser i innsjøen.

**Tabell 4.** Tilstandsklasser for Gjersjøbekkene i 1995-2012. Totalfosfor og totalnitrogen er klassifisert etter vannforskriftens klassifiseringssystem, mens *E. coli* er klassifisert etter SFT's klassifiseringssystem. Vanntype er gitt for hver vannforekomst (3=kalkrik og klar, 4=kalkrik og humøs). Merk: miljømålet er ulikt for de ulike vanntypene.

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
<b>Tussebekken (4)</b>																		
Tot-P	19	19	20		20		21	21	21	25	17	22	25	26	23	26	23	37
Tot-N	1150	1285	1269		1264		973	1125	1183	1188	1128	1224	1316	1004	1075	1136	1075	2064
TBK/ <i>E. coli</i>			68		510		100	209	262	186	82	937	688	1880	2550	920	342	480
<b>Greverudbekken (3)</b>																		
Tot-P	26	86	26		64		63	36	64	43	32	60	32	144	188	34	37	39
Tot-N	1183	1892	1331		1464		1409	1133	1209	1487	1312	1609	1265	2013	2542	1217	1267	1264
TBK/ <i>E. coli</i>			1350		16000		2900	3400	1664	1770	9110	47000	7960	39400	167600	19700	23000	4300
<b>Kantorbekken (3)</b>																		
Tot-P	37	50	45		38		38	42	47	59	86	61	57	48	52	67	50	40
Tot-N	1250	1385	1248		1591		1145	925	925	947	1283	1250	1072	991	1117	1208	1025	1050
TBK/ <i>E. coli</i>			5996		2900		2300	2050	3520	2090	1600	13510	12800	14150	23050	20700	29900	18820
<b>Dalsbekken (4)</b>																		
Tot-P	54	43	42		40		61	50	39	56	45	48	45	62	51	51	51	67
Tot-N	2592	2241	2508		1845		1773	1767	2409	2588	2056	2359	2059	2054	2025	2142	1875	2155
TBK/ <i>E. coli</i>			1084		2400		1200	1610	1300	2140	1600	4000	3200	4867	2408	2570	1886	2000
<b>Fåleslora (3)</b>																		
Tot-P	31	30	24		144		35	28	32	34	32	28	39	91	23	36	30	38
Tot-N	5025	4458	3596		3736		2382	2548	3975	3505	3302	2913	4238	7107	7758	5758	4025	2873
TBK/ <i>E. coli</i>			269		14000		373	530	746	228	725	1770	2600	2600	724	647	854	1100
<b>Gjersjøelva (3)</b>																		
Tot-P	11	9	11		15		18	13	12	10	11	12	13	14	14	14	13	14
Tot-N	1725	1654	1492		1564		1291	1308	1467	1465	1365	1541	1643	1627	1592	1592	1508	1567
TBK/ <i>E. coli</i>			13		36		24	16	39	8	22	31	22	41	31	46	28	13

Næringssaltene fosfor og nitrogen (P og N) er oppgitt med aritmetrisk middel for året (µg/L).

Termotolerante koliforme bakterier/*E. coli* er gitt som 90-percentil, dvs. at 90% av målingene ligger under denne verdien (ant/100 ml)

## Oksygen

En innsjø tilføres oksygen fra overflatelaget ved innblanding av atmosfærisk oksygen, fra planter og algers fotosyntese, samt fra elvevann. Lang tids forurensning av dype innsjøer kan føre til lav oksygenkonsentrasjon i dypvannet. Partikler i tilført kloakkvann, erosjonsmateriale /landbruksavrenning og produserte alger synker til bunns og fører til bakteriell nedbrytning av det organiske materialet. Dette forbruger oksygen i bunnslammet og i de dypeste vannmasser. Dette gjelder spesielt mot slutten av sommer- og vintersesongen når innsjøen har vært beskyttet mot sirkulasjon og utluftning pga. et lettere overflatelag og evt. isdekke. Oksygenmetning angir hvor mye oksygen som er løst i vannet i forhold til den mengden som maksimalt finnes i vannet ved en gitt temperatur. Det er 100 % oksygenmetning når oksygenkonsentrasjonen i vannet er i balanse med oksygenet i atmosfæren ved den aktuelle temperaturen.

## Fosfor

Fosfor er en kjemisk nøkkelparameter for klassifisering av miljøtilstand i en innsjø, siden den er en forutsetning og ofte den begrensende faktor for planteplanktonvekst. Fosfor i innsjøer finnes som oppløst organisk fosfor, fosfat ( $\text{PO}_4^{3-}$ ) og partikkelbundet i uorganisk eller organisk materiale. Totalfosfor-analysene omfatter alle fraksjonene. Fosfat ( $\text{PO}_4^{3-}$ ) er den mest biotilgjengelige fraksjonen for planteplanktonet og blir tatt opp i algebiomassen gjennom fotosyntesen.

## Nitrogen

Nitrogen, som er et plantenæringsstoff på linje med fosfor, vil som regel ikke stimulere til algevekst i ferskvann, men er hovedårsaken til algeoppblomstringer i havet. Nitrat ( $\text{NO}_3^-$ ) og ammonium ( $\text{NH}_4^+$ ) er de viktigste nitrogenkildene for planteplanktonet i innsjøen. Nitrogen oppfattes ikke som avgjørende viktig for tilstanden i de undersøkte vassdragene, men tas likevel med i vurderingene fordi nitrogentilførslene fra vassdraget til Indre Oslofjord er viktige.

## *E. coli*/Termostabile koliforme bakterier (tarmbakterier)


Mange forskjellige infeksjonssykdommer kan overføres med drikkevann. De aller fleste av de sykdomsfremkallende organismene skiller ut med avføringen fra smittede mennesker eller dyr. Et kjernepunkt i den hygieniske vurdering av drikkevann blir derfor om vannet inneholder vanlige tarmbakterier. Disse tarmbakteriene er oftest ikke sykdomsfremkallende selv, men dersom de er tilstede i vann, kan det tenkes at sykdomsfremkallende mikroorganismer også er tilstede. Koliforme bakterier finnes i all avføring og kan dermed brukes for å vise om vannet inneholder tarmbakterier. Enkelte arter koliforme bakterier kan imidlertid også forekomme i naturen. Forekomst av koliforme bakterier i drikkevann viser derfor bare en mulig, men ikke sikker forurensning med tarmbakterier. Det ble i 2010 endret analysemetode fra å måle termostabile koliforme bakterier med en membranfiltermetode (44,5 °C), til å måle direkte på *E. coli* med et kit (Coliart Quantitray metode). Disse metodene gir overensstemmende resultater for termostabile koliforme bakterier.

# Utvikling og tilstand i Gjersjøen

## Fysiske og kjemiske forhold

Oppegård Vannverk har inntaksdyp på 36 m i Gjersjøen og oksygenmetningen her er av betydning for kvaliteten på råvannet. Metningen på 30 m dyp har økt jevnt fra ca 20 % i 1972 til 60 % i 1990 og har ligget over 60 % de siste 20 årene. Lave verdier på 1960- og 70-tallet førte til ugunstig høye konsentrasjoner av mangan og jern på dypt vann. Økte oksygenkonsentrasjoner er derfor også en klar indikasjon på at vannkvaliteten i Gjersjøen er blitt betydelig bedre i løpet av 1980- og 1990-årene.

Vannmassenes innhold av næringssalter har avgjørende betydning for utviklingen av planteplankton i en innsjø, både kvantitativt og kvalitativt. Middelkonsentrasjonen av totalfosfor gjennom sesongen var veldig høy i 1972 (26 µg/L) og plasserte Gjersjøen i tilstandsklasse dårlig iht. vannforskriften. Etter at Nordre Follo Renseanlegg ble satt i drift i 1971 sank fosforkonsentrasjonen frem til 1995 og har siden holdt seg på omtrent samme nivå på grensen mellom tilstandsklasse god og moderat. I 2012 var middelkonsentrasjonen av totalfosfor i Gjersjøen 11 µg/L, noe som tilsvarer tilstandsklasse god.


**Figur 3.** Fosforkonsentrasjonen i Gjersjøen (0-10 m dyp) for perioden 1971-2012. Figuren viser middelverdien av totalfosfor for hvert år, samt grensene mellom de ulike økologiske tilstandsklassene i klassifiseringssystemet til vannforskriften.

Gjersjøen hadde i 2012 en totalnitrogen-konsentrasjon på 1567 µg/L, noe som tilsvarer tilstandsklasse svært dårlig iht. vannforskriften. Som allerede beskrevet, så ble det observert en betydelig økning i nitrogenkonsentrasjonen i Tussebekken i 2012. Det ble ikke observert en unormal økning av nitrogennivåer i Gjersjøen i 2012, men det er uansett uheldig med økte tilførsler av næringsstoffer. Da Gjersjøelva renner ut i Bunnefjorden, kan den høye konsentrasjonen av nitrogen bidra til å forverre algesituasjonen i Indre Oslofjord. Tiltak for å begrense tilførslene kan derfor bli aktuelle i forbindelse med implementeringen av EUs vanddirektiv i årene som kommer.


## Biologiske forhold

### Planteplankton og cyanobakterier

Redusert fosforkonsentrasjon i Gjersjøen har ført til gradvis avtakende konsentrasjon av planktonalger siden undersøkelsen startet i 1972. Det har vært en markert nedgang i klorofyll-a, fra ca. 20 µg/L i 1972 til 3,5 µg/L i 2012 (Fig. 4). På bakgrunn av klorofyll-a konsentrasjonen ligger Gjersjøen i tilstandsklassene svært god iht. vannforskriften.

Det har totalt sett skjedd en positiv endring i sammensetningen av algesamfunnet i Gjersjøen i løpet av perioden 1972 til slutten av 1990-tallet. Cyanobakteriene som dominerte fullstendig på 1960- og 70-tallet, ble redusert fra vel 90 % av det totale algevolum til mindre enn 10 % etter 1991. I stedet har andelen av grupper som grønnalger, kiselalger, svelgflagellater og gullalger økt. Dette er meget gunstig for vannkvaliteten fordi den algen som dominerte tidligere, en rød form av cyanobakterien *Planktothrix* (tidligere kalt *Oscillatoria*), kan produsere giftstoffer. Denne algen blir heller ikke omsatt effektivt gjennom biologiske næringskjeder i innsjøen da den er lite spisbar for dyreplanktonet. Økningen av svelgflagellater er gunstig da de er gode beiteorganismer for dyreplanktonet, og derfor bidrar til en større arts-mangfold i planktonsamfunnet og en mer normal næringskjede. Ser en utviklingen i Gjersjøen samlet for 17-års perioden 1995-2012, viser analyseresultatene for planteplanktonsamfunnet at vannmassene har bedret seg betraktelig fra undersøkelsenes begynnelse selv om en registrerer tilbakeslag i enkelte år.

Planteplanktonsamsetningen i Gjersjøen i 2012 vises i Figur 5. Det var en dominans av kiselalger i begynnelsen av vekstsesongen, og svelgflagellater var dominerende gjennom hele vekstsesongen. Det var kun en liten andel cyanobakterier, og de utgjorde mindre enn 4 % av den totale biomassen i


**Figur 4.** Konsentrasjon av klorofyll-a i Gjersjøen for perioden 1972-2012 (middelverdier 0-10 meters dyp), samt grensene mellom de ulike økologiske tilstandsklassene i klassifiseringssystemet til vannforskriften.


2012. De siste årene har det vært små oppblomstringer av ulike cyanobakterieslekter i Gjersjøen, men dette ble ikke observert i 2012. Den totale biomassen av planteplankton var noe lavere enn i 2011. Det ble ikke påvist algetoksiner av typen microcystiner i hele 2012.

### Tarmbakterier

Analysen av tarmbakterier i 2012 bekrefter at det i perioder kan være betydelige tilførsler av urensset avløpsvann til Gjersjøen (se Tabell 4). Bakterietallet i overflateprøvene lå lavt gjennom det meste av sommersesongen i 2012, med unntak av i juni og juli. Disse prøvene ble tatt rett i etterkant av en periode med mye nedbør. Som påpekt i tidligere rapporter, vil en utbedring av ledningsnettene være det viktigste tiltaket for å redusere tarmbakterieinnhold, og forbedre vannkvaliteten både i Gjersjøen og i vassdraget ovenfor.

### Miljøtilstand i Gjersjøen

Årsgjennomsnittet av de ulike miljøparametrene fosfor, klorofyll, siktedyp og nitrogen i Gjersjøen plasserer innsjøen i ulike tilstandsklasser for vannkvalitet, iht. vannforskriften. Totalfosfor påvirker mengden planteplankton i innsjøen, som igjen klorofyll-a er et mål på. Disse parametrene har bedret seg fra 1983 og til i dag. Totalfosfor klassifiseres i dag i tilstandsklasse god (Tabell 5). Klorofyll-a klassifiseres i tilstandsklasse svært god, mens siktedypet i Gjersjøen bedret seg noe på slutten av 1980-tallet og klassifiseres i dag innsjøen som god. Nitrogeninnholdet har vært og er fremdeles veldig høyt, selv om det har vært en viss nedgang fra det høyest målte nivået i 1995 (1800 µg/L), så er fortsatt Gjersjøen i tilstandsklasse svært dårlig.


**Figur 5.** Biovolum og sammensetningen (algegrupper) av planteplankton i Gjersjøen i 2012.

**Tabell 5.** Tilstandsklasser for Gjersjøen 1985-2012 iht. vannforskriften.


År	1985	1986	1987	1988	1989	1991	1993	1995	1997	1999	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Total fosfor (µg/l)	20	18	19	16	16	15	12	10	11	12	13	11	11	11	11	12	13	15	12	14	15	11
Klorofyll (µg/l)	15,0	15,0	14,0	8,8	11,8	7,4	6,8	3,9	4,6	3,9	4,8	3,0	7,7	3,5	4,5	4,8	4,8	4,5	4,3	3,8	5,0	3,5
Sikt (m)	2,0	2,0	2,1	2,7	2,6	3,4	3,6	3,9	3,9	3,3	3,7	3,6	3,7	3,7	3,9	3,1	2,5	2,8	2,9	3,0	2,6	3,3
Total nitrogen (µg/l)	1500	1438	1630	1350	1630	1563	1771	1800	1529	1560	1300	1280	1520	1476	1374	1543	1744	1640	1520	1560	1480	1567

# Kolbotnbekkenene


## Tilførsler til Kolbotnvannet

Siden 2001 er det innenfor dette programmet tatt kontinuerlige vannføringsmålinger i to tilløpsbekker (Augestad-, Skredderstubekken og Midtoddveibekken) til Kolbotnvannet. Dette har gjort det mulig å beregne en grov stofftransport til innsjøen. I 2010-2012 var det imidlertid ikke mulig å få gode vannføringsdata fra Midtoddveibekken, da overløpet til dels er ødelagt. Det blir derfor kun rapportert på tilførsler fra Augestadbekken og Skredderstubekken for 2012.

I 2012 var de beregnede årlige tilførslene 58,5 kg fosfor og 3,2 tonn nitrogen til Kolbotnvannet fra de to aktuelle tilførselsbekkene. Det var en betydelig reduksjon i tilførslen av totalfosfor sammenlignet med 2011, mens tilførselen av totalnitrogen var noe høyere enn i 2012 enn i 2011 (**Fig. 6**).


**Figur 6.** Målte tilførsler av fosfor og nitrogen til Kolbotnvannet i perioden 2002-2012 fra Augestad og Skredderstubekken.


**Figur 7.** 90-percentiler for innhold av tarmbakterier i Kolbotnbekkenene i perioden 1998-2012.

Det skjedde en betydelig reduksjon i tilførslene av totalfosfor i Augestadbekken i 2012, mens nivået i Skredderstubekken var relativt likt som i 2011. Det er store år til år variasjoner i totalfosfortilførsler i disse to bekkene. Det er også tatt månedlige prøver av næringsstoff i Midtoddvei-, Nordenga- og Myrvollbekken (syd i sjøen) i 2012, men her er ikke vannføring målt.

Augestadbekken har gjennomgående bidratt med den største fosfortilførselen til Kolbotnvannet, men det har også vært år hvor tilførslene fra Skredderstubekken har vært høye. Det ble også målt relativt høye konsentrasjoner av totalfosfor i Midtoddveibekken i 2012, mens det er lavere fosforverdier i Myrvollbekken og Nordengabekken. Prøven fra Skredderstubekken i desember (18.12.2012) viste seg å være så sterkt påvirket av kloakk at det ble målt ekstreme verdier av alle analyseparametere. Vi har valgt ikke å inkludere disse «ekstremverdiene» i tilførselberegningene til Kolbotnvannet, da beregningsmetodene baserer seg på en interpolasjon av de månedlige verdiene. Denne episoden viser hvordan punktutslipp av kloakk medfører svært høye og uheldige tilførsler av næringsstoffer og tarmbakterier til innsjøen. Dataene for vannføring og totalfosfor i bekkene tyder på en kombinasjon av punktutslipp og overløp/feilkoblinger i ledningenettet i 2012. Den største tilførselen av fosfor fra bekkene til Kolbotnvannet i 2012 skjedde i perioden fra september til november, og dette sammenfaller med en periode med mye nedbør høy og vannføring.

Målte konsentrasjoner av tarmbakterier har vært svært høye i Kolbotnbekkenene de siste årene (**Fig. 7**). Dette viser tydelig at det er mulige lekkasjer av urensset avløpsvann fra kloakknettet. I 2012 ble det gjennomgående målt lavere verdier av tarmbakterier sammenlignet med 2011, men det er like fullt et svært høyt tarmbakterieinnhold i særlig Augestad-Skredderstu- og Midtoddveibekken.

90-percentilen innebærer at 90 % av de målte verdiene gjennom sesongen ligger under denne verdien – eller at vi ser bort fra de 10 % høyeste verdiene. Der verdiene overstiger 1000 bakterier/100 mL blir vannkvaliteten karakterisert som "Meget dårlig" (tilstandsklasse V) i SFTs klassifiserings-system.

## Miljøtilstand i bekkene

Ser en på utviklingen fra 1994 og frem til 2012, har tilstanden til Kolbotnbekken (Augestad-, Skredderstu- og Midtoddveibekken) vært karakterisert som dårlig til svært dårlig for alle de tre miljøparametrene totalfosfor, totalnitrogen og tarmbakterier (**Tabell 6**).

I forbindelse med overvåking for vannområde PURA har det blitt tatt prøver av begroingsalger i noen av tilførselsbekkene til Kolbotnvannet. Det henvises til PURAs overvåkningsrapport for 2012 for mer informasjon om tilstandsklassifisering basert på begroingsalger.

I **Augestadbekken** var det en betydelig reduksjon i konsentrasjonen av totalfosfor sammenlignet med perioden fra 2008-2011. Det er store år til år variasjoner i denne bekken, men i 2012 kan den klassifiseres som dårlig basert på totalfosfor og svært dårlig basert på totalnitrogen og tarmbakterier.

I **Skredderstubekken** var det relativt like forhold i 2012 som i 2011, men totalfosforinnholdet var noe lavere i 2012. Totalfosforinnholdet gir tilstandsklasse moderat mens totalnitrogen

og tarmbakterier gjør at denne bekken klassifiseres som svært dårlig. Prøven fra Skredderstubekken i desember (18.12.2012) viste seg å være så sterkt påvirket av kloakk at det ble målt ekstremer verdier av alle analyseparametere. Vi har ikke regnet inn «ekstremverdiene» i gjennomsnittsverdiene (**Tabell 6**), men det er viktig å være klar over at det kan forekomme punktutslipp som medfører at det transporteres betydelige mengder med næringsstoffer i bekkene.

I **Midtoddveibekken** klassifiseres som svært dårlig basert på tarmbakterier og totalnitrogen og som dårlig basert på totalfosfor.

**Myrvollbekken** klassifiseres som moderat basert på totalfosfor og tarmbakterier, og som svært dårlig basert på totalnitrogen.

**Nordengabekken** klassifiseres som god basert på totalfosfor, som dårlig basert på tarmbakterier og som svært dårlig basert på totalnitrogen.

**Tabell 6.** Tilstandsklasser for Kolbotnbekken i perioden 1996-2012. Totalfosfor og totalnitrogen er klassifisert etter vannforskriftens klassifiseringssystem, mens E. coli er klassifisert etter SFT's klassifiseringssystem. Vanntype er gitt for hver vannforekomst (3=kalkrik og klar).

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
<b>Augestadbekken (3)</b>																	
Tot-P	81		77		58		120	130	118	102	230	214	88	73	173	341	46
Tot-N	2800		2564		1883		2800	2563	2563	2515	3467	3343	2079	2100	2258	3217	2264
TBK/E.coli			27000		27540		28000	11520	12500	26760	65000	120000	90700	42100	63900	278000	16696
<b>Skredderstubekken (3)</b>																	
Tot-P	54		258		54		116	55	70	81	50	29	129	55	161	47	35
Tot-N	2523		2691		1917		2583	1973	2241	2086	1893	1838	2278	2075	2008	2017	2027
TBK/E.coli			7800		15000		15900	1280	8200	17940	52000	12000	34600	21700	70050	9300	2700
<b>Midtoddveibekken (3)</b>																	
Tot-P					61		47	56	74	54	54	32	39	41	107	87	44
Tot-N					2167		2077	2291	2413	2030	2362	1913	1813	1942	2517	2508	2075
TBK/E.coli					2580		2230	3670	3070	18800	13900	7860	4900	5630	12190	45200	15620
<b>Myrvollbekken (3)</b>																	
Tot-P											31	21	51	55	58	26	27
Tot-N							1217	1128	1121	1142	1182	1064	1227				
TBK/E.coli							9362	767	572	254	3622	66	94				
<b>Nordengabekken (3)</b>																	
Tot-P							16	12	24	31	14	25	17				
Tot-N							1199	1303	1159	1242	1217	1192	1342				
TBK/E.coli							77	549	180	52	220	399	581				

Næringsstofferne fosfor og nitrogen (P og N) er oppgitt med aritmetrisk middel for året (µg/L).

Termotolerante koliforme bakterier/E.coli er gitt som 90-percentil, dvs. 90% av målingene ligger under denne verdien (ant/100 ml)

## Temperatursjiktning

Vannmassenes lagdeling har avgjørende betydning for kjemiske og biologiske prosesser i en innsjø og derfor fordeling og vekst av alger og cyanobakterier. Normalt vil en innsjø ha samme temperatur gjennom hele vannmassen en kort periode om våren og en lengre periode om høsten, de såkalte sirkulasjons-periodene. Om vinteren og om sommeren vil lettere overflatevann ligge over tyngre bunnvann. Sprangsjiktet, som er området mellom disse to vannlagene der vanntemperaturen endrer seg raskt, danner et lokk som sperrer for blanding av vannmassene.

## Oksygenvinn og H<sub>2</sub>S-dannelse i bunnvannet

I en innsjø som er lite forurenset vil oksygenmetningen være nær 100 % fra overflaten ned mot bunnen. Stor tilførsel av fosfor og nitrogen medfører økt algeproduksjon i innsjøen. Partikler i tilført kloakkvann, erosjonsmateriale /landbruksavrenning og produserte alger synker til bunns og nedbrytes av bakterier. Nedbrytningen forbraker oksygenet i de dypeste vannmassene. Når alt oksygenet er oppbrukt går bakteriene over til svovel som energikilde og omdanner det til H<sub>2</sub>S (hydrogensulfid) som er svært giftig for de fleste organismer. Prosessen gjelder spesielt mot slutten av sommer- og vintersesongen når innsjøen har vært beskyttet mot sirkulasjon og utluftning pga. et stabilt sprangsjikt eller isdekke.

## Interngjødsling

Innsjøer får tilført fosfat fra nedbørfeltet gjennom elver, bekker, eller med grunnvann. Når det er oksygen til stede, bindes en del av fosfatet umiddelbart til jern eller andre metaller. Under denne prosessen dannes små fnokker som synker til bunns og blir en del av sedimentet. Resten av fosfatet kan tas opp av alger og integreres i deres biomasse. Når algene dør frigjøres noe av fosfatet igjen. Resten transporteres med biomassen til sedimentet. I de fleste norske innsjøer fjernes på denne måten omtrent 50-70 % av fosfor fra vannet, men denne prosessen er reversibel. Hvis konsentrasjon av oksygen i bunnvannet underskrider 0,1 mg/l frigjøres det fosfat fra sedimentet. Dette skjer vanligvis om sommeren eller vinteren under stagnasjon. Fosfat akkumuleres da direkte over sedimentet og blandes inn i hele vannsøylen under den neste sirkulasjonsperioden. Denne prosessen kalles interngjødsling. Interngjødslingen medfører en resirkulering av fosfat i innsjøen og motvirker dermed tiltak i nedbørfeltet.

## Klorofyll-a

Alle planter, alger og cyanobakterier inneholder pigmentet klorofyll-a som brukes for å høste solenergi til fotosyntesen. Konsentrasjonen av klorofyll-a i en innsjø brukes derfor som et mål for planteplankton-biomasse, selv om innholdet av klorofyll-a pr. celle varierer noe fra en organismegruppe til en annen, og med lysforholdene.

**Cyanobakterier** (også kalt blågrønnalger) er excellende eller kolonidannende bakterier som driver fotosyntese slik planter gjør. Cyanobakteriene er en naturlig del av planteplanktonet i ferskvann sammen med alger, de har ofte en blågrønn farge og har derfor fra gammelt av fått navnet blågrønn-alger. De er konkurransedyktige ved rikelig tilgang på fosfor og fortrenger andre typer alger, særlig under betingelser hvor de kan utvikle masseforekomst (kalles "oppblomstring" eller "vannblomst"). Noen cyanobakterier kan produsere giftstoffer (toksiner) som kan være helsefarlige over gitte konsentrasjoner.


# Utvikling og tilstand i Kolbotnvannet

## Fysiske og kjemiske forhold


I Kolbotnvannet ligger vanligvis sprangsjiktet på mellom 2 og 8 meters dyp gjennom hele sommersesongen. Sprangsjiktet fører til at bunnvannet ikke tilføres nytt oksygen om sommeren og under isen om vinteren. I tillegg er Kolbotnvannet lite vindeksponert og det har derfor vært et stort problem med oksygenvinn og dannelse av hydrogensulfid (H<sub>2</sub>S) i bunnvannet.

Flere tiltak har tidligere blitt benyttet for å bidra til å bedre vannkvaliteten i Kolbotnvannet i tillegg til reduksjon av forurensningene: Bruk av "boblegardin", og tilsetning av kalksalpeter til bunnvannet. Boblegardinen gir innsjøen "kunstig åndedrett" ved å forlenge sirkulasjonsperiodene, og tilførselen av kalksalpeter bidrar til å redusere den indre gjødslingen fra sedimentene gjennom oksydasjon av sedimentoverflaten. I de siste tiårene har det ikke blitt tilsatt kalksalpeter til innsjøen fordi høy vannføring i tilsetningskummen gjorde dette arbeidet vanskelig. Boblegardinen har heller ikke vært i drift på grunn av tekniske problemer med utstyret.


I juni 2007 ble det installert en Limnox-lufter i Kolbotnvannet for å motvirke fosfatutslipp fra sedimentet (**Fig. 8**). "Limnoxen" tilfører omtrent 200-300 kg oksygen pr døgn til vannet direkte over sedimentet. Med få unntak har Limnoxen vært kontinuerlig i drift siden sommeren 2007. I november i 2010 oppsto det tekniske problemer som medførte at Limnoxen ikke fungerte optimalt, og den ble tatt på lang for vedlikehold i mai 2011. Det ble derfor ikke blitt gjennomført lufting av bunnvannet i Kolbotnvannet gjennom veksts sesongen i 2011. Limnoxen har vært i normal drift siden oktober 2011, men det forekommer enkelte driftsproblemer som gjør at den i perioder ikke har fungert optimalt. For å dokumentere effekten av luftingen, har det blitt gjennomført et utvidet måleprogram i Kolbotnvannet. I tillegg til hovedstasjonen ble det tatt oksygenprofil på 6 stasjoner fordelt over hele innsjøen (**Fig. 8**). På hver stasjon ble det også tatt en prøve fra bunnvannet. Disse prøvene ble analysert for totalfosfor for å dokumentere mulig utslipp av fosfatet fra sediment.


**Figur 8.** Plassering av Limnoxen (rød prikk) og målestasjoner for utvidet program (grønne prikker).


**Figur 9.** Oksygenprofiler på flere stasjoner i Kolbotnvannet den 21.06.2012


**Figur 10.** Oksygenprofil på hovedstasjonen uten (2006, 2011) og med Limnoxen (2007, 2008, 2009, 2010, 2012).


**Figur 11.** Konsentrasjonen av fosfor i bunnvann (hovedstasjonen) på slutten av sommeren i årene 2000-2012.

Tidligere var bunnvannet i innsjøen fritt for oksygen allerede i juni. Resultater fra det utvidede måleprogrammet har vist at optimal lufting med Limnoxen gir gode oksygenforhold i bunnvannet i hele Kolbotnvannet (**Fig. 9**). En sammenligning av data fra 2006-2012 viser at Limnoxen har en positiv effekt på oksygenkonsentrasjonen når den er i normal drift (**Fig. 10**).

**Figur 11** viser konsentrasjonen av fosfor i bunnvannet på slutten av sommeren i perioden 2000-2012. Verdier over 400 µg/l i 2005/2006 er i tråd med kraftig utslipp av fosfat fra sedimentet. I 2007, samme året som Limnoxen ble tatt i bruk, ble det funnet en betydelig tilbakegang fra ca. 450 µg/l (2006) til ca. 230 µg/l (2007). I 2008 og 2009 og var det fortsatt en betydelig reduksjon i konsentrasjonen av fosfor, til henholdsvis 78 µg/L og 70 µg/L. I 2011 var gjennomsnittsverdien for totalfosfor 132 µg/L i bunnvannet, og denne økningen var trolig et resultat av at det i perioder var

oksygenfrie forhold i bunnvannet dette året. I 2012 var det også høyere totalfosforverdier i bunnvannet, og det var særlig mot slutten av vekstsesongen at det ble målt høye verdier. Det ble målt lite oksygen i bunnvannet i august-oktober, og dette henger trolig sammen med driftsproblemene som gjorde at Limnoxen ikke fungerte optimalt i denne perioden. Resultatene viser at lufting av bunnvannet har medført en reduksjon i intern gjødslingen med 50 - 80 %. I forbindelse med vurdering av tiltak for Kolbotnvannet ("Tiltaksvurdering i Kolbotnvannet", Oredalen, Rohrlack og Tjomsland, 2006), ble det brukt en modell for å simulere effekten av lufting på utlekking av fosfor fra bunnsedimentene i Kolbotnvannet og de målte effektene i 2007-2012 stemmer godt overens med de simulerte effektene. Såfremt teknikken fungerer så har limnox-lufteren i Kolbotnvannet en positiv effekt på fosfor-innholdet i innsjøen. Det er imidlertid viktig med et fortsatt fokus på tiltak som kan redusere tilførselen av fosfor til innsjøen.

Totalfosfor-konsentrasjonen i Kolbotnvannet er dels et resultat av høy tilførsel av fosforholdig vann fra nedbørfeltet og dels "intern gjødsling". Konsentrasjonene i overflatesjiktet (0-4 m) har gradvis avtatt siden målingene startet i 1972. Spesielt fra 1990 og utover avtok konsentrasjonene betydelig (Fig. 12). I 2012 var gjennomsnittsverdien for totalfosfor på 28,7 µg/L, og dette er på samme nivå som i 2009-2010 (Tilstandsklasse dårlig). Totalfosfor-konsentrasjonen må reduseres til under 14 µg/L for å nå miljømålet (iht. vannforskriften), som tilsvarer tilstandsklasse god. Dette er imidlertid et svært strengt krav for Kolbotnvannet, og det er derfor i PURAs tiltaksanalyse satt et mer realistisk miljømål for Kolbotnvannet på 20 µg/L.


**Figur 12.** Målte konsentrasjoner av totalfosfor (µg/L) i Kolbotnvannet (0-4 meter) for perioden 1983-2012, samt grensene mellom de ulike økologiske tilstandsklassene i klassifiseringssystemet til vannforskriften.

Utviklingen av nitrogenkonsentrasjonen i Kolbotnvannet viser en tydelig avtakende tendens siden midten av 1980-årene. I 2012 var innholdet av totalnitrogen i Kolbotnvannet på 583 µg/L, noe som tilsvarer tilstandsklasse moderat iht. vannforskriften. Hovedkilden til nitrogen i Kolbotnvannet er urensset avløpsvann, men høyt nitrogeninnhold i nedbør og en viss avrenning fra f.eks forurensede gater bidrar også noe. Det er verdt å merke seg at nitrogen-konsentrasjonen er betydelig lavere i Kolbotnvannet enn i Gjersjøen, fordi Gjersjøen tilføres mye nitrogen fra landbruksområder og dels fordi nitrogen fjernes effektivt ved naturlige prosesser i sedimentene i Kolbotnvannet.


## Biologiske forhold

I en næringsrik innsjø som Kolbotnvannet, er det normalt med store variasjoner i mengde og sammensetning av planteplankton. Sammensetningen skifter raskt og det er liten grad av likevekt og stabilitet i planteplanktonsamfunnet. Fra 1990-tallet har konsentrasjonen av klorofyll-a (et mål på algemengden) variert mellom tilstandsklasse svært dårlig til dårlig iht. vannforskriften (Fig. 13). I perioden 2002-2004 var klorofyllverdiene lavere (11-13 µg/L). I 2005-2006 skjedde det en økning i klorofyllmengdene igjen, og i 2007 var det en betydelig økning 30,6 µg/L. Dette skyldes i hovedsak en kraftig oppblomstring av cyanobakterier. I 2012 var den gjennomsnittlige klorofyllverdien 18,3 µg/L, noe som tilsvarer tilstandsklasse dårlig.


**Figur 13.** Konsentrasjon av klorofyll-a i Kolbotnvannet for perioden 1983-2012 (middelverdier 0-4 meters dyp), samt grensene mellom de ulike økologiske tilstandsklassene i klassifiseringssystemet til vannforskriften.

Planteplanktonsammensetningen i Kolbotnvannet i 2012 vises i Figur 14. I 2005-2007 var det kraftige oppblomstringer av cyanobakterier, og da spesielt arter i slekten *Planktothrix*. I 2008 og 2009 var det en betydelig reduksjon av cyanobakterier, og de var ikke dominerende i planteplanktonsamfunnet. I 2010 var det igjen en sterk dominans av cyanobakterier i Kolbotnvannet, i hovedsak arter i slekten *Anabaena*. I 2011 ble det igjen observert en dominans av cyanobakterier i slekten *Planktothrix* i Kolbotnvannet. I 2012 var det også en dominans av *Planktothrix*, særlig i starten av vekstsesongen. Cyanobakterier i slekten *Aphanizomenon* ble dominerende mot slutten av vekstsesongen. I tillegg var det en kraftig oppblomstring av fureflagellaten *Ceratium* i august og september. Disse store år til år variasjonene i planteplanktonsamfunnet viser at Kolbotnvannet er et ustabil system som i tillegg påvirkes av fysiske påvirkninger som lufting av bunnvannet. Til tross for bedret vannkvalitet gjennom de siste tiårene, kan det fortsatt oppstå betydelige oppblomstringer av cyanobakterier i innsjøen.


**Figur 14.** Biovolum av planteplankton, og sammensetning (algegrupper) i Kolbotnvannet i 2012.


## Cyanobakterier og giftproduksjon

Fra sommeren 2005 startet man å måle innholdet av microcystiner i Kolbotnvannet etter mistanke om oppblomstring av giftproduserende cyanobakterier. I 2005-2007 ble det målt svært høye konsentrasjoner av microcystin i Kolbotnvannet, og innsjøen var til tider stengt for bading. I 2009-2010 ble det ikke påvist microcystin i Kolbotnvannet, og det tyder på at det var dominans av ikke microcystin-produserende cyanobakterier. I 2011 og i 2012 ble det igjen målt betydelige mengder av microcystin i Kolbotnvannet (Fig. 15), og det var mest sannsynlig *Planktothrix* som var microcystin-produzent.

Mange cyanobakterier som *Planktothrix* har gassblærer som gjør dem i stand til å regulere posisjonen i dypet. I tillegg er de gode på å utnytte svakt lys sammenlignet med andre planktonalger. De kan derfor innta et dyp der de ikke konkurrerer så mye med andre alger om næringsstoffer som de ville gjort i overflatelaget. Det er også et kjent fenomen at *Planktothrix* kan utvikle en høstoppblomstring og deretter opprettholde overlevelse og vekst ved å legge seg som et sjikt rett under isen i løpet av vinteren. Dette skjedde i 2011/2012, hvor *Planktothrix* «overvintret» under isen i Kolbotnvannet. Ved isgang i 2012 var det mye *Planktothrix* i innsjøen, og de kunne vokse videre utover våren. Utover sommeren utviklet det seg en oppblomstring av *Planktothrix* på 3-4 meters dyp. Den høyeste målte konsentrasjonen av microcystin i 2012 ble målt i dette dypet i august (20 µg/L), og dette er over den anbefalte grenseverdien (10 µg microcystin/L) som WHO anbefaler for badevann. Utover seinsommeren og høsten hadde populasjonen av *Planktothrix* trukket oppover til overflatelaget. Stadig mer vind utover høsten og nedbrytning av innsjøens lagdeling omfordeler cyanobakteriene slik at de blir mer jevnt fordelt med dypet. Dette kan også skje på sommeren dersom man har mye vind og svekket sprangsjikt. I et slikt tilfelle vil giftstoffene som cyanobakteriene produserer lettere komme i kontakt med mennesker ved f. eks bading. Utover seinsommeren ble det målt lavere verdier av microcystin i overflatevannet i Kolbotnvannet. I tillegg til det vanlige prøveprogrammet i Kolbotnvannet, ble det i badesesongen sendt inn ekstra prøver fra overflatevannet ved tre ulike prøvesteder i innsjøen (ved Nordenga, Brygga i Storebukta og Jordbørsletta). Da det ble observert relativt høye konsentrasjoner også i overflatevannet, valgte Oppegård Kommune å gi en anbefaling om ikke å bade i Kolbotnvannet.

## Microcystiner

Microcystin er en gruppe giftstoffer som produseres av visse stammer av cyanobakterier, og som bl.a. kan medføre leverskader hos mennesker. Verdens helseorganisasjon (WHO) har satt en øvre grense for microcystiner i badevann på 10 µg/L.


Figur 15. Konsentrasjon av giftstoffet microcystin (µg/L) i Kolbotnvannet 2012 i 0-4 m ved hovedstasjonen (innsjøens dypeste punkt). Den røde linjen markerer øvre anbefalte konsentrasjonsgrense for badevann, 10 µg/L, satt av Verdens Helseorganisasjon (WHO).

## Miljøtilstand i Kolbotnvannet

Årsgjennomsnittet av de ulike miljøparametrene fosfor, klorofyll, siktedyp og nitrogen i Kolbotnvannet plasserer innsjøen i ulike tilstandsklasser for vannkvalitet, iht. vannforskriften. Totalfosfor påvirker mengden planteplankton i innsjøen, som igjen klorofyll-a er et mål på. Konsentrasjonen av totalfosfor i Kolbotnvannet bedret seg fra begynnelsen av 1990-tallet, men klassifiserer fremdeles innsjøen som dårlig (Tabell 7). En høy konsentrasjon av fosfor stimulerer til mye algevekst, og dette gjenspeiles i mengden av klorofyll-a. I 2012 var verdien av Klorofyll-a 18,3 µg/L og tilsvarer tilstandsklasse dårlig iht. vannforskriften. Totalnitrogen og siktedyp tilsvarer tilstandsklasse moderat.

Tabell 7. Tilstandsklasser for Kolbotnvannet i 1985-2012 iht. vannforskriften.

År	1985	1986	1987	1988	1989	1990	1992	1994	1996	1998	2000	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Total fosfor (µg/l)	91,4	50,7	69,7	47,9	72,9	54,1	38,1	32,8	25,0	32,0	24,0	22,8	24,6	24	38,4	43,6	37,6	31,2	29,7	29,7	30,6	28,7
Klorofyll (µg/l)	25,4	32,3	29,9	31,8	45,7	15,8	23,0	18,3	21,6	31,3	19,7	10,6	11,8	10,6	20,1	19,5	30,6	20,2	11,7	18,8	19,7	18,3
Sikt (m)	2,0	2,1	2,4	2,0	1,4	2,1	2,0	1,7	1,8	1,9	2,3	2,8	2,1	2,5	1,9	2,1	1,7	2,5	3,3	2,5	1,8	2,2
Total nitrogen (µg/l)	1321	1367	1390	1136	1010	1197	913	1000	817	920	617	660	520	723	622	618	753	620	774	612	586	583


Norsk institutt for vannforskning

NIVA Hovedkontor  
Gaustadalléen 21, 0349 Oslo  
Telefon 22 18 51 00  
[www.niva.no](http://www.niva.no) [niva@niva.no](mailto:niva@niva.no)