

Ny sprøjtemiddelstrategi - renere grundvand?

23. maj 2013

Indholdsfortegnelse

	Side
Den nye sprøjtemiddelstrategi 2013-2015, beskyt vand, natur og sundhed <i>Kontorchef Lea Frimand Hansen, Miljøstyrelsen</i>	1
Udfordringer for vores vandforsyninger <i>Specialist, cand.techn.soc. Stine Bisgaard, HOFOR</i>	3
Landbrugets syn på pesticidstrategiens betydning for grundvandsbeskyttelse <i>Landskonsulent Poul Henning Petersen, Videncentret for Landbrug</i>	5
Punktkilder kontra fladekilder <i>Civilingeniør, ph.d. Nina Tuxen, Orbicon A/S</i>	7
Hvordan beskyttes grundvandet mod pesticider i udlandet <i>Projektleder Jeanne Kjær, Rambøll</i>	9
Naturstyrelsens tanker om grundvandsbeskyttelse over for pesticider <i>Funktionsleder Martin Skriver, Naturstyrelsen, Klimatilpasning, Vandsektor og Grundvand,</i>	11
Kommunens forvaltning af grundvand over for pesticider <i>Cand.techn.soc. Eike F. Stubsgaard, Aarhus Kommune</i>	13
Overvågning og VAP. Resultater og udfordringer <i>Seniorrådgiver, geokemiker Lærke Thorling, GEUS, og seniorrådgiver Walter Brüsck, GEUS</i>	15
Erfaring fra opsporing og valg af afværge for pesticidpunktkilde, Skelstoftegaard <i>Civilingeniør Sanne Enkegaard, Region Sjælland</i>	17
Til notater	19

Kontorchef Lea Frimand Hansen
Miljøstyrelsen
leaf@nst.dk

Resume af: Beskyt vand, natur og sundhed – Sprøjt middelstrategi 2013-2015

Med en ambitiøs treårig sprøjt middelstrategi ønsker regeringen at give den nødvendige beskyttelse af vores grundvand, natur, og sundhed mod de potentielle påvirkninger, som landbrugets brug af sprøjt midler kan forårsage.

Strategien baseres i høj grad på det væsentligste nye virkemiddel på sprøjt middelområdet – ændring af afgiften, så den baseres på belastning.

Afgift og målsætning

På baggrund af afgiftsmodellen er der udviklet en ny indikator – pesticidbelastningsindikatoren - der er velegnet til at følge effekten af afgiften. Som noget nyt i forhold til de tidligere sprøjt middelplaner indeholder sprøjt middelstrategien 2013-2015 ikke en målsætning baseret på behandlingshyppigheden, men en målsætning baseret på belastning. Med afgiftens ikrafttræden vil der med dette virkemiddel alene kunne opnås en reduktion i belastning på **40 procent** i forhold til 2011-niveauet i løbet af bare tre år. Der er tale om et ambitiøst, men samtidig realistisk mål.

Som supplement til den overordnede målsætning på reduktion i pesticidbelastningen fastsættes med strategien syv underliggende pejlemærker:

1. Ingen overskridelse af godkendte sprøjt midlers grænseværdier i grundvandet.
2. Indholdet af rester af sprøjt midler i danske fødevarer skal være så lavt som muligt.
3. Sundhedsbelastningen fra anvendelsen af de særligt problematiske stoffer (kræftfremkaldende og hormonforstyrrende stoffer) reduceres med 40 procent ved udgangen af 2015 i forhold til belastningen i 2011.
4. Alle, der anvender sprøjt midler erhvervsmæssigt, skal følge principperne om integreret plantebeskyttelse (IPM-principperne) inden 2014.
5. Kommune, region og stat skal sænke forbruget af sprøjt midler i overensstemmelse med den frivillige aftale på området.
6. Golfbranchen skal reducere forbrug af og belastning med sprøjt midler.
7. Haveejerne skal i større omfang vælge de mindst belastende sprøjt midler.

Initiativerne i strategien er opdelt i ni grupper

Indsatserne i strategien er grupperet i fem tværgående områder og fire specifikke områder:

Fem tværgående indsatsområder

- Skrap godkendelse af sprøjt midler
- Styrket indsats for at beskytte grundvandet
- Øget fødevarer sikkerhed
- Skærpet kontrol med sprøjt midler
- Investering i forskning og teknologi.

Fire specifikke indsatsområder

- Jordbrugerne, dvs. landmænd, gartnere og deres rådgivere
- Offentlige arealer, dvs. kommuners, regioners og statens arealer
- Golfbanerne
- Haveejerne.

Økonomi

De samlede udgifter for indsatsen er på i alt 253 mio. kr. fordelt på tre år.

UDFORDRINGER MED PESTICIDER FOR VANDFORSYNINGERNE

Specialist, cand.techn.soc. Stine Bisgaard
HOFOR A/S
sbis@hofor.dk

Baggrund og formål

Pesticider i grundvandsressourcen udgør et af de største problemer for vandforsyningerne i dag. Men hvilke muligheder har vandforsyningerne reelt for at beskytte grundvandet og derved sikre forsyningssikkerheden og investeringer i anlæg på kort og længere sigt.

Dette oplæg vil belyse, hvordan en stor vandforsyning i Danmark (HOFOR A/S) overvåger, håndterer og forsøger at forebygge pesticidbelastningen i grundvandsressourcen.

HOFOR A/S er Hovedstadsområdets Forsyningsselskab. Forsyningen indvinder vand i 22 kommuner på Sjælland, og vandet indvindes både fra kildepladser i byområder og i landområder. Dette giver nogle helt specielle udfordringer i forhold til beskyttelsen af vandet.

HOFOR's udfordringer med at forsyne byens borgere med rent vand uden pesticider vil blive belyst ved hjælp af konkrete eksempler på pesticidproblemer på en kildeplads på landet med et sårbart indvindingsopland samt en kildeplads i byen.

Formålet med oplægget er at vise, at vandforsyningerne i dag mangler effektive håndtag til at imødekomme behovet for beskyttelse af deres indvindingsoplande.

Resultater

HOFOR's erfaringer med de forskellige værktøjer til beskyttelse af vandet vil blive gennemgået, herunder erfaringerne med BNBO, frivillige aftaler og skovrejsning.

LANDBRUGETS SYN PÅ PESTICIDSTRATEGIENS BETYDNING FOR GRUNDVANDSBESKYTTELSE

Landskonsulent Poul Henning Petersen
Videncentret for Landbrug, Planteproduktion
php@vfl.dk

Landbruget støtter en skrap godkendelsesordning, som bygger på et videnskabeligt grundlag. Der er bekymret for, om der i fremtiden vil blive godkendt de plantebeskyttelsesmidler, som er nødvendige for at opretholde en stor konventionel planteproduktion, herunder en lang række specialafgrøder. I forbindelse med indsatsplanlægningen er der et stort behov for at få etableret redskaber til udpegning af de pesticidfølsomme arealer, hvor der er behov for en særlig indsat til beskyttelse af grundvand.

Skrap godkendelsesordning

Landbruget støtter en skrap godkendelsesordning, men ser med bekymring på de danske særregler for relevante metabolitter og krav til lav persistens. Disse nationale særkrav viser sig at fratage dansk landbrug en lang række midler, som er godkendt i vore nabolande. Det er vigtigt, at vurderingen af stoffer og deres metabolitter bygger på et videnskabeligt grundlag, og at forsigtighedsprincippet ikke misbruges til administrativt at forhindre godkendelser i Danmark. Generelt ser vi med bekymring på den glidende administrative skærpelse af kravene for godkendelse af midler, og frygter at kemiindustrien på lidt længere sigt fravælger at søge produkter godkendt i den nordlige zone, ikke mindst i mindre afgrøder. Vi har tillid til, at en international evaluering af godkendelsesordning kan være en god dokumentation for, at indsatsen for beskyttelse af grundvand har et meget højt niveau.

Varslingssystemet

En styrkelse af pesticidvarslingssystemet (VAP) vil kunne bidrage til, at beslutninger om eventuelle tiltag eller forbud sker på det bedst mulige videnskabelige grundlag. Eksempelvis har VAP givet værdifuld viden om bentazon og betydet, at dette for landbruget vigtige stof fortsat kan anvendes.

Indsatsplanlægning

Der er et stort behov for at skabe brugbare redskaber for kommunerne til udpegning af pesticidfølsomme områder, således at indsatsen for beskyttelse af grundvand målrettes de områder, der reelt er sårbare. I den nuværende situation har lodsejerne ingen retssikkerhed, der beskytter dem mod udokumenterede områdeudpegninger.

Øget kontrol rettet mod ulovlige midler

Det er også i erhvervens interesse at forhindre ulovlig import af plantebeskyttelsesmidler. En del af lovgivningen er allerede ændret eller foreslået ændret, således at der vil blive hårdere straffe. Det er vigtigt at skelne mellem overtrædelser, hvor der bevidst importeres ulovlige midler, og de overtrædelser, der skyldes utilsigtet opbevaring af nyligt udgåede midler, hvor der nu kun gives en afviklingsperiode på 18 måneder.

Uddannelse af salgspersonale og sprøjteførere

Styrkelse af faglig viden om plantebeskyttelsesmidler hos salgsledet og i primærerhvervet er en vigtig indsats. Uddannelse er vigtig forudsætning for sikker anvendelse, ikke mindst i

forbindelse med påfyldning og rengøring af sprøjter, hvor forebyggelse af punktkilder ikke alene kan baseres på vaskepladsbekendtgørelsen, men også brugernes viden om korrekt adfærd.

Indikatorer

Det nye pesticidbelastningsindikator (PBI) kan være interessante i statistisk sammenhæng, men må vurderes at have begrænset værdi som instrument for beskyttelse af sundhed, natur og vand (afgift). Landbrugets kritiske indgang til den nye PBI er rettet mod, at stoffernes iboende egenskaber ikke er et udtryk for, om der reelt vil ske utilsigtede påvirkninger. Tværtimod vil mange potentielle påvirkninger kunne undgås gennem regulering af anvendelsen.

Højt beskyttelsesniveau i Danmark

Rækken af pesticidplaner har betydet, at beskyttelsesniveauet er meget højt i Danmark. Følgende indsatser har stor betydning for beskyttelsen af grundvand:

- Revurderingen, som siden midten af 1980'erne har fjernet eller reguleret anvendelsen af de gamle problematiske stoffer (f.eks. forbud mod anvendelse af diclobenil (BAM) og triaziner samt begrænsninger for phenoxysyrerne)
- Den restriktive godkendelsesordning, som løbende er blevet strammet
- Vaskepladsbekendtgørelsen, som forebygger punktkilder
- Krav om uddannelse og efteruddannelse af sprøjteførere, som understøtter god sprøjteadfærd
- Afstandskrav til boringer og mulighed for etablering af BNBO

PESTICIDER I DANSK GRUNDTVAND - PUNKTKILDER KONTRA FLADEKILDER

Civilingeniør, Ph.D. Nina Tuxen
Orbicon A/S
ntux@orbicon.dk

Civilingeniør Sandra Roost¹, Ph.D. Angelina Aisopou², Professor Philip J. Binning², Professor Poul L. Bjerg², seniorrådgiver Lærke Thorling³, seniorrådgiver Walter Brüsck³, Civilingeniør Katrine Smith⁴, Cand. Scient. Steen Marcher⁴, Kemiingeniør Tove Svendsen⁵, Civilingeniør Ida H. Olesen⁵

¹Orbicon, ²DTU Miljø, ³GEUS, ⁴Miljøstyrelsen, ⁵Region Syddanmark

Baggrund og formål

Fund af pesticider i grundvandet kan udgøre et problem for grundvandsressourcen, og er endvidere årsag til lukning af vandforsyningsboringer. Pesticidfundene kan enten stamme fra fladekilder eller punktkilder, hvilket har stor betydning for hvilke handlemuligheder, der kan være relevante samt hvilke myndigheder, der kan handle. Der er derfor udført et projekt, hvor formålet har været at udvikle/identificere metoder, som kan gøre det muligt at skelne mellem, hvorvidt et fund af pesticider i grundvandet (fx en monitorings – eller indvindingsboring) kan henføres til en flade- eller punktkilde.

Punktkilder og fladekilder kan defineres ud fra en teknisk synsvinkel, hvor punktkilder er karakteriseret ved høje koncentrationer på små arealer, og fladekilder er karakteriseret ved lave koncentrationer på store arealer. Imellem disse to typer kilder findes en række gråzoner som linjekilder (f.eks. sprøjtning langs jernbaner) og mere intensiv fladepåvirkning (f.eks. gårdspladser). Administrativt skelnes der mellem punktkilder, der er omfattet af Jordforureningsloven og jordbrugsmæssig spredning (fladekilder).

Metode

Projektet bygger på fire delaktiviteter: 1) opsamling på pesticidforbrug og anvendelsespraksis gennem årene, 2) etablering af funddatasæt for hhv. fladekilder, punktkilder samt blandede datasæt 3) statistisk behandling af fund og 4) scenariomodellering. De fire delaktiviteter er integreret og der er etableret en liste af indikatorer, der kan bruges til at vurdere om et givent fund med god sandsynlighed stammer fra en punktkilde eller en fladekilde. Listen af indikatorer er afprøvet på en række konkrete eksempler

Resultater

De forskellige indikatorer for enten en fladekilde eller en punktkilde er samlet i nedenstående figur. Der er skelnet mellem indikatorer for fund i en enkelt analyse og indikatorer for fund i flere analyser (f.eks. tidsserier eller fund i flere boringer/filtre). Indikatorerne er kun illustreret som en "Ja"-tests, hvilket samtidig betyder, at et "NEJ" ikke konkluderer det modsatte af ud-sagnet.

Konklusion og perspektivering

Ved at kombinere forskellige metoder og tilgange, er der udarbejdet et koncept baseret på en række indikatorer, til at vurdere årsagen/kildetyper til en given grundvandsforurening med pesticider. Indikatorerne kan anvendes såvel lokalt i forbindelse med udarbejdelse af konkrete

te handlingsplaner for fx påvirkede indvindingsboringer som regionalt på alle boringer i et område fx i forbindelse med udarbejdelse af regionale/kommunale strategier eller planer.

*Administrativ fladekilde

HVORDAN BESKYTTES GRUNDVANDET MOD PESTICIDER I UDLANDET

Projektleder Jeanne Kjær
Projektleder Marianne B. Marcher Juhl
Rambøll, Vand og Råstoffer
jnnk@ramboll.dk

Baggrund og formål

Den danske model for grundvandsbeskyttelse er baseret på et system af generelle, landsdækkende reguleringer kombineret med en målrettet beskyttelse af grundvandet, hvor det indvindes, og hvor det er mest sårbart.

Den generelle beskyttelse mht. pesticider omfatter primært godkendelsesordningen for pesticider suppleret med Varslingssystemet for pesticider i grundvandet, handlingsplaner for pesticider og sprøjtemiddelstrategi, vaskepladsbekendtgørelsen, golfaftalen, 25 meter dyrknings- og sprøjtefrie zoner omkring drikkevandsindvindingsboringer, informationskampagner, kontrol med ulovlig import og anvendelse samt aftalen om ophør med anvendelse af pesticider på offentlige arealer. Endelig indeholder virksomhedsgodkendelser (herunder af husdyrbrug) med hjemmel i miljøbeskyttelsesloven vilkår til sikring af grundvandsressourcen mod forurening.

Den målrettede grundvandsbeskyttelse mht. pesticider fokuseres inden for områder med særlige drikkevandsinteresser (OSD) og indvindingsoplande til almene vandforsyninger. I disse områder gennemføres en detaljeret geologisk kortlægning, som afgrænser indvindingsområder, der er følsomme over for en eller flere typer forureninger. De følsomme indvindingsområder beskyttes gennem indsatsplaner, som kan indeholde rådighedsindskrænkninger fastlagt af kommunerne på baggrund af konkrete vurderinger. Endvidere kan der etableres boringsnære beskyttelsesområder (BNBO) omkring vandforsyningsboringer. I BNBO'er kan der gennemføres en indsats til at sikre drikkevandsinteresserne mod forurening med pesticider og andre stoffer efter en konkret vurdering.

En rød tråd i den danske regulering er, at rådighedsindskrænkninger sker mod fuld erstatning, hvilket følger af, at det er lovlig anvendelse af godkendte midler, som indskrænkes. Finansieringen af erstatninger afholdes af forbrugerne af vandet og betales via taksterne.

Miljøministeriet ønsker generelt at sikre, at den danske model for regulering og beskyttelse af grundvandet mod pesticider er optimal og opdateret i forhold til den nyeste viden. Formålet med denne undersøgelse er derfor at etablere et overblik over alternative tilgange og strategier for grundvandsbeskyttelse baseret på en undersøgelse af alternative modeller i andre lande.

Metode

I undersøgelsen indhentes viden og erfaringer med grundvandsbeskyttelse i lande som grundvandsmæssigt og geografisk er sammenlignelige med Danmark med fokus på reguleringen af pesticider. De lande, der har indgået i undersøgelsen, er Sverige, Tyskland (med fokus på delstaten Slesvig-Holsten), Holland og England. Grundlaget for undersøgelsen er besøg og interview med nøglepersoner i de statslige organisationer med ansvar for regulering af pesticider og grundvandsbeskyttelse efterfulgt af et opfølgende litteraturstudium for at afklare eventuelle spørgsmål.

Opgaven fokuserer på at beskrive og indhente viden om både den generelle og den målrettede grundvandsbeskyttelse. Den generelle grundvandsbeskyttelse omfatter hele grundvandsressourcen, mens den mere målrettede beskyttelse typisk er koncentreret om et relativt lille område centreret der, hvor grundvandet indvindes og er mest sårbart.

I beskrivelsen af den generelle beskyttelse er der indhentet viden om:

- Den nationale godkendelsesordning af pesticider samt i hvor høj grad det enkelte land følger op på reguleringen og evt. ændrer godkendelsen af pesticider som følge af monitoringsresultater.

I beskrivelsen af den målrettede beskyttelse har der været fokus på:

- Hvilke modeller er der anvendt for den målrettede beskyttelse?
- I hvilke og hvor store områder foregår den målrettede beskyttelse?

Konklusion

Sammenlignet med andre lande vurderes den danske model samlet set at være mere restriktiv i forhold til den generelle beskyttelse. De målrettede beskyttelsestiltag er meget forskelligartet, og der foreligger ingen kvantitative tal, der viser i hvor høj grad disse er implementeret i de undersøgte lande. En direkte sammenligning landene imellem er derfor vanskelig.

De udenlandske erfaringer giver anledning til følgende opmærksomhedspunkter, som man med fordel kunne arbejde videre med både i forhold til den generelle og målrettede beskyttelse:

- At undersøge i hvor høj grad de modellerings-scenarier, man i dag anvender i den nationale godkendelsesordning, er repræsentative for danske forhold, samt at vurdere hvordan præferentiel transport kan indarbejdes i de regulative modeller.
- At definere et "operationelt beskyttelsesmål" for landets grundvand, hvilket vil være gavnligt for at kunne vurdere, hvor repræsentativt et givent modellerings-scenarier bør være, samt hvordan forskellige typer af monitoringsdata anvendes og fortolkes i regulativ sammenhæng.
- At indarbejde den målrettede beskyttelse omkring drikkevandsboringerne direkte i den nationale godkendelsesordning. Dette kunne eksempelvis gøres ved, at man i visse områder indførte en sikkerhedsfaktor i den regulative modellering.
- At pålægge industrien at godtgøre, at eventuelle overskridelser fundet i grundvandsmoniteringen ikke skyldes regelret anvendelse af pesticider.

Litteratur

Miljøministeriet 2013, Projekt om grundvandsbeskyttelse i andre lande,
http://www.naturstyrelsen.dk/Udgivelser/Aarstal/2013/projekt_om_grundvandsbeskyttelse.htm

NATURSTYRELSENS TANKER OM GRUNDVANDSBESKYTTELSE OVER FOR PESTICIDER

Funktionsleder Martin Skriver
Naturstyrelsen
maskr@nst.dk

Grundvandsbeskyttelsen i Danmark over for pesticider er baseret på en lang række generelle, nationale indsatser, som inkluderer godkendelsesordningen, handlingsplaner, strategier og aftaler for offentlige og privatejede arealer. Denne indsats er suppleret af en målrettet beskyttelse, hvor grundvandet indvindes.

I vandforsyningernes nærområde gælder en obligatorisk 25 m-beskyttelseszone samt en mulighed for etablering af boringnære beskyttelsesområder, som kan have væsentlig større udbredelse. Herudover giver vandforsyningsloven kommunerne og vandforsyningerne mulighed for – i tilgift til indsatsplaner mht. nitrat – at udarbejde indsatsplaner mht. pesticider, i det omfang man vurderer, og kan godtgøre, at den øvrige planlægning og prioritering er utilstrækkelig til at sikre drikkevandsinteresserne.

Baggrund og formål

Med den nye sprøjtemiddelstrategi er der øget fokus på at beskytte grundvandet mod sprøjtemidler. Samtidig høster vi bl.a. med afslutningen af forskningsprojektet KUPA (Koncept for Udpegning af Pesticidfølsomme Arealer) erfaringer fra mange års forskning om jordernes pesticidesårbarhed.

Konkret vil Miljøministeriet i 2013 og -14 se nærmere på forholdet mellem testmarkerne i varslingsystemet for pesticidudvaskning (VAP) og de områder, hvor vi fra tidligere undersøgelser ved, at der er forhold, som kan betinge at jorderne er særlig sårbare over for udvaskning af pesticider til grundvandet. Det gælder både for sand- og lerjorder.

Miljøministeriet vil i den forbindelse søge at udnytte det store detailkendskab, man har opnået gennem de metoder, som er udviklet og forfinet gennem den statslige kortlægning af grundvandet og afgrænsningen af områder, som er følsomme over for nitratudvaskning. Kan den statslige kortlægning anvendes til i et eller andet omfang at vurdere pesticidesårbarheden nærmere, vil det være en stor yderligere gevinst.

Viser der sig at være fagligt belæg for at udarbejde retningslinjer for indsatsplaner til beskyttelse af grundvandet i forhold til pesticider, parallelt til hvad vi kender for nitrat, vil det således være et meget væsentligt redskab for kommunernes og vandforsyningernes målrettede beskyttelse af drikkevandet. Ud fra de undersøgelser, som er gennemført hidtil, vurderes det ikke, at det er "meget store" arealer, som er i spil som "særlig sårbare", når vi taler om pesticider.

Konklusion og perspektivering

Mht. den målrettede beskyttelse af grundvandet mod udvaskning af pesticider står vi et sted i tid, hvor man kan høste erfaringerne fra mange års kortlægning og undersøgelser af jordernes pesticidesårbarhed.

Miljøministeriet undersøger allerede de næste par år mulighederne for at udmønte erfaringerne og anvende dem aktivt, f.eks. som bidrag til kommunernes indsatsplanlægning.

KOMMUNENS FORVALTNING AF GRUNDVAND OVER FOR PESTICIDER

Cand.techn.soc. Eike Freeman Stubsgaard
Natur og Miljø, Aarhus Kommune
eis@aarhus.dk

I Aarhus Kommune er der pres på vores grundvand. En stor indvinding af drikkevand til stadig flere indbyggere betyder, at alle grundvandsressourcer i kommunen stort set er udnyttet. Forurening af grundvandet med pesticider, nitrat og miljøfremmede stoffer udgør lokalt en væsentlig risiko for kvaliteten af vores grundvand. Grundvandet kræver beskyttelse og en aktiv indsats fra blandt andre vandværker og kommunen.

Den største trussel mod grundvandsressourcerne i Aarhus Kommune er pesticider. Hver tredje boring er påvirket, og 16 % af borerne har fund over grænseværdien. Derfor besluttede byrådet allerede i 1997 en strategi over for pesticidtruslen. Det blev besluttet, at kommunen skulle reducere sit pesticidforbrug, og at vandværkerne skulle tilbyde og finansiere aftaler til landbruget om pesticidfri drift, gennemføre oplysningskampagner, støtte skovrejsning mm.

I 2005-2006 vedtog Århus Amt en planer for beskyttelse af drikkevandsressourcerne i 7 ud af kommunens 17 indsatsområder. I planerne opfordres der til, at vandforsyningerne fortsætter indsatserne med oplysningskampagner og frivillige aftaler om pesticidfri drift.

I 2008 viste et overblik over de sidste 10 års aftaler mellem vandværker og landbrug, at der var indgået frivillige aftaler på ca. 10 % af arealerne i de sårbare områder. De hidtidige indsatser var således ikke tilstrækkelige til at sikre drikkevandsressourcerne.

Aarhus Byråd besluttede i 2008 at afprøve de muligheder for rådighedsindskrænkninger, som Folketinget vedtog med miljøbeskyttelseslovens § 26 a i 1998. Fremover suppleres indsatsplanerne med bestemmelser om rådighedsindskrænkninger i de områder, hvor det konkret vurderes nødvendigt.

Den 17. april 2013 vedtog Aarhus Byråd den første plan med sådanne rådighedsindskrænkninger. Vandværkerne skal tilbyde aftaler om ophør af brug af pesticider til ejendomme med jordbrug og andet erhverv i sårbare områder samt til alle ejendomme i BNBO (Boringsnære Beskyttelsesområder). Hvis det ikke er muligt at få en frivillig aftale, vil kommunen pålægge, at brugen af pesticider skal ophøre.

Vandværkerne gennemfører herudover miljøtjek på landbrugsejendomme med vaskepladser for sprøjteudstyr til pesticider. Miljøtjekket omfatter rådgivning om drift og indretning af vaskepladser. Endelig tilbyder vandværkerne oplysningskampagner. Alle ejere, lejere og brugere af arealerne opfordres til ikke at anvende pesticider i haver, indkørsler og på andre udenomsarealer.

Ud over indsatsplanerne fortsætter kommunen og vandværkerne en lang tradition med at sikre grundvandet gennem skovrejsning. Byrådet har vedtaget også fremover at sætte midler af til skovrejsning, og frem til og med 2015 er medfinansiering af skovrejsningsprojekter en del af kommunens budget.

OVERVÅGNING OG VAP RESULTATER OG UDFORDRINGER

Seniorrådgiver Lærke Thorling
Seniorrådgiver Walter Brusch
GEUS
Its@geus.dk og wb@geus.dk

Grundvandsovervågningen har nu eksisteret i 25 år, mens Varslingssystemet for pesticider, VAP har eksisteret i næsten 15 år. Der foreligger således et omfattende datamateriale fra de to programmer til vurdering af omfanget af og risikoen for påvirkning af grundvandet med pesticider. Hvor Grundvandsovervågningen GRUMO har til formål at give et repræsentativt billede af grundvandets tilstand og udvikling på Landsplan i Danmark, har VAP til formål at teste, i hvilket omfang specifikke lovlige pesticider kan udvaskes til grundvandet under regelret anvendelse i landbruget.

Grundvandsovervågningen er i disse år under pres, idet der er krav om tilpasning til Vandrammedirektivet, og dermed at overvågningen fra hidtil at have taget udgangspunkt i 67 repræsentative overvågningsoplunde med hver ca. 24 indtag, i stedet skal kunne dække overvågningsbehovet i de 385 grundvandsforekomster. Dette betyder, at stationsnettet er under omlægning, og dermed at mange tidsserier afbrydes, for at der kan etableres nye på andre lokaliteter. Dette sker i en tid, hvor ressourcerne er begrænsede, og Naturstyrelsen har gennemgået store strukturændringer.

Pesticider i grundvandsovervågningen

I 2011 blev der i grundvandsovervågningen fundet pesticider i 39 % af indtagene, mens drikkevandskvalitetskravet på 0,1 µg/l var overskredet i 11 % af indtagene. Særligt de øvre grundvandsmagasiner er påvirket af pesticider og nedbrydningsprodukter fra disse, mens pesticidindholdet i det mere dybtliggende og ældre grundvand er betydeligt mindre.

De undersøgte pesticider kan inddeles i tre grupper: Godkendte, regulerede og forbudte. De regulerede er i denne sammenhæng stoffer, hvor der efter den oprindelige godkendelse er indført yderligere begrænsninger på anvendelsen af hensyn til grundvandet. I 2011 blev der fundet godkendte stoffer i 1 % af indtagene, mens stoffer pålagt restriktioner blev fundet i 6 % og forbudte stoffer i 34 %. Pesticidanalyserne for de sidste 4 år viser, at ca. 1/3 af fundene skyldes godkendte og regulerede stoffer, mens ca. 2/3 stammer fra forbudte stoffer. I samme 4-års periode er der fundet godkendte stoffer i 7 % af de undersøgte indtag, mens der er fundet regulerede pesticider eller nedbrydningsprodukter fra disse i 8 % af indtagene. I 34 % af indtagene blev der fundet forbudte pesticider eller nedbrydningsprodukter. Hyppigheden af fund af de godkendte stoffer glyphosat og AMPA, der er to af fem godkendte stoffer, der indgår i analyseprogrammet lå i 2011 på 0,8 % og 0,6 % (for begge 0,3 % over grænseværdien), hvilket er samme niveau som tidligere i grundvandsovervågningen.

Der er i 2011 gennemført analyser af ti nye stoffer i grundvandsovervågningen. Ud af disse blev der fundet 8 stoffer, heraf to med fund over grænseværdien. De tre hyppigst fundne stoffer (1,4 til 4 %) er nedbrydningsprodukter fra i dag forbudte triaziner. Ud af de ti stoffer er tre godkendte pesticider, hvoraf to blev fundet i en enkelt vandprøve under grænseværdien.

Pesticider i vandværkernes boringskontrol

På vandværkerne er mange års faldende pesticidindhold i råvandet ophørt og andelen af pesticidpåvirkede indvindingsboringer har stabiliseret sig lidt over 20 %. I 2011 blev der fundet pesticider i 23 % af de undersøgte aktive indvindingsboringer, mens kvalitetskravet på 0,1 µg/l for enkeltstoffer var overskredet i 4 % af borerne. Resultatet kan sammenlignes med fundene i årene omkring 2004, hvor fundene nåede op på 26 % med 4,5 % over grænseværdien. Glyphosat er analyseret i ret få indvindingsboringer i 2011, med et enkelt fund under grænseværdien svarende til 0,5 % af de 185 analyserede borerne.

Der er i 2011 gennemført en revision af analyseprogrammet for BoringsKontrollen. Det nye program skal anvendes af vandværkerne fra og med 2012, når vand fra indvindingsboringer analyseres. Dette program omfatter en del nye stoffer, bl.a. glyphosat og AMPA, som er fundet i grundvandsovervågningen. Disse data afrapporteres efteråret 2013. Generelt set findes der flest pesticider i aktive vandværksboringer på lerede jorder og omkring de større byer, hvor især BAM optræder hyppigt.

Pesticider i VAP

De seneste resultater fra Varslingsprogrammet viser, at af de 43 pesticider, der er blevet udbragt på forsøgsmaarkerne, blev 11 pesticider eller nedbrydningsprodukter heraf (clopyralid, chlormequat, desmedipham, fenpropimorph, florasulam, iodosulfuron-methyl-natrium, linuron, metsulfuron-methyl, thiamethoxam, tribenuronmethyl og triasulfuron) ikke fundet udvasket i løbet af den samlede monitoringsperiode.

15 af de udbragte stoffer eller nedbrydningsprodukter heraf gav anledning til en markant udvaskning. Følgende stoffer blev udvasket til dræn og sugeceller, beliggende i ca. 1 meters dybde i gennemsnitskoncentrationer over 0,1 µg/l: azoxystrobin og dets nedbrydningsprodukt CyPM, bentazon, CL153815 (nedbrydningsprodukt af picolinafen), pirimicarb-desmethylformamido (nedbrydningsprodukt af pirimicarb), propyzamid, tebuconazol, glyphosat og dets nedbrydningsprodukt AMPA, PPU (nedbrydningsprodukt af rimsulfuron), bifenox-syre (nedbrydningsprodukt af bifenox), tethofumesat, TFMP (nedbrydningsprodukt af fluazifop-P-butyl), metamitron og dets nedbrydningsprodukt metamitron-desamino, metribuzin-desamino-diketo og metribuzin-diketo (nedbrydningsprodukter af metribuzin), terbuthylazin og dets nedbrydningsprodukter desethyl-terbuthylazin, 2-hydroxy-desethyl-terbuthylazin, and 2-hydroxy-terbuthylazin.

Andre 17 stoffer gav anledning til udvaskning. Selv om flere af disse stoffer i én meters dybde ofte blev fundet i koncentrationer over 0,1 µg/l, var der ikke tale om, at udvaskningen som årsmiddel oversteg 0,1 µg/l.

Litteraturhenvi sning

Thorling, L., Hansen, B., Langtofte, C., Brüs ch, W., Møller, R.R., Mielby, S., 2012: Grundvand. Status og udvikling 1989 – 2011. Teknisk rapport, GEUS 2012.
Jeanne Kjær, Annette E. Rosenbom, Walter Brüs ch, René K. Juhler, Lasse Gudmundsson, Finn Plauborg, Ruth Grant and Preben Olsen, 2011: Monitoring results 1999-2010. The Danish Pesticide Leaching Assessment Programme. Teknisk rapport GEUS og Århus Universitet.
www.grundvandsovervaagning.dk
www.pesticidvarsling.dk

ERFARING FRA OPSPORING OG VALG AF AFVÆRGEMETODE FOR PESTICID-PUNKTKILDE, SKELSTOFTEGAARD

Civilingeniør Sanne Enkegaard
Region Sjælland
sae@regionsjaelland.dk

Baggrund og formål

Dette er en historie om en lidt anderledes opsporing af en pesticidpunktkilde, hvor selve opsporingen strækker sig over 15 år!

Kort historik

1972: Regionalvandværket indvies. Vandværket ejes af Storstrøms Amt.

1994: De første pesticidanalyser udføres – positive!

1994 – 2009: Vandværket udfører en lang række undersøgelser af potentielle punktkilder (mergelgrav m.m.) i området, men det lykkes ikke at finde kilden.

2009: Den formodede kilde til forureningen findes endelig! – en indendørs vaskeplads på en nærliggende avlsgård. Region Sjælland går ind i sagen og starter undersøgelser af kilden.

Der er fundet dichlorprop i relativt lave koncentrationer på kildepladsen (0,05 – 0,2 µg/l). Den højeste koncentration er på 0,35 µg/l.

Afstand til punktkilden er ca. 1 km.

Der er afværgepumpet i 2 boringer siden 1994 (nu kun 1) for at hindre spredning af pesticidforureningen til de resterende indvindingsboringer.

Metode, teknik,

Der er udført både historiske og fysiske undersøgelser i flere omgange, bl.a. :

- Synkronpejlerunde, da der var uklarhed om den hydrauliske sammenhæng mellem de enkelte sandmagasiner og strømningsretninger.
- Geologisk og hydrostratigrafisk model
- Undersøgelsesboringer i kilden, kildenært og i fanen
- Stoftransportmodel
- Risikovurdering
- Afværgescenarier

Resultater

Der er konstateret en kraftig pesticidforurening i kildefeltet. Der er fundet et bredt udvalg af pesticider (BAM, phenoxy-syrer, hexazinon og bentazon) i varierende koncentrationer op til over 80 µg/l (dichlorprop). Der er fundet op til 0,32 mg/kg i jorden (4-CPP) ved nogle samlebrønde, der vurderes at være kilden til forureningen. Selve hotspot i jorden har dog været vanskeligt at finde, og der planlægges flere detaljerede undersøgelser ved kilden, inden afværge igangsættes.

Geologien i området er kompleks med 4 kvartære sandlag med mellemliggende lag af moræner. Der er opstillet en geologisk model for hele området, som ikke er detaljeret nok til at beskrive kildeområdet.

Konklusion og perspektivering

Der skal ske en afværge af forureningen for at beskytte kildepladsen og vandindvindingen. Afværgeren skal foregå i to parallelle spor.

Der etableres 2 afværgeboringer (1 i det øvre og 1 i det underliggende sandmagasin) hvorfra der pumpes, for at afskære fanen.

Derudover skal der foregå en oprensning i selve kilden, hvor det er planlagt at injicere ilt for at øge nedbrydningsraten af specielt dichlorprop (TUP-projekt). Geologien i kildeområdet består af blandet sand og ler, og det er nødvendigt at kende fordelingen mere detaljeret inden denne del af afværgeren igangsættes. Der mangler erfaringer indenfor dette område, og derfor er det vigtigt for regionen, at vi tager et skridt ad gangen, og prøver os frem, så beslutningerne bliver taget på så sikkert et grundlag som muligt.

Økonomi

Regionen har foreløbig brugt i omegnen af 1,5 mill. kroner til undersøgelser på denne pesticidpunktkilde. Nu skal afværgeren sættes i gang.

Hvorfor bruger regionen egentlig så mange ressourcer på denne kildeplads?

Indvindingen har endda været stoppet i en årrække mellem 2005 og 2010, hvor der udelukkende blev afværgepumpet på kildepladsen. Indvindingen er dog genoptaget i et mindre omfang, og der indvindes idag ca. 175.000 m³/år.

Kildepladsen ligger på Lolland, hvor ressourcen er knap. Tidligere er der indvundet ca. 600.000 m³/år, og kildepladsen repræsenterer derfor en vigtig ressource for området, som ikke umiddelbart kan erstattes.

Derfor er en oprensning af punktkildeforureningen nødvendig!

