

Rekvirent

Billund Kommune
Rådhuset
Jorden Rundt 1
7200 Grindsted
Tage Christensen
Telefon 79 72 72 00
E-mail TC@Billund.dk

 Rådgiver

Orbicon A/S
Jens Juuls Vej 18
8260 Viby J
Telefon 87 38 61 66
E-mail bm@orbicon.dk

Sag 13207986
Projektleder Bjarne Moeslund
Kvalitetssikring Gitte Spanggaard
Udarbejdet af Jette Mikkelsen

Bjarne Moeslund
Revisionsnr. Endelig udgave
Godkendt af Preben Boock
Udgivet April 2008

Billund Kommune
Grindsted Engsø –
Miljøtilstand og fremtidsmuligheder

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

2/84

INDHOLDSFORTEGNELSE

1 Forord .. 5

2 Indledning .. 6
2.1 Historie .. 6
2.2 Belastning .. 7
2.3 Tungmetaller .. 7
2.4 Søens økologiske tilstand ... 8
2.5 Målsætning ... 8
2.6 Restaureringsovervejelser og undersøgelser frem til 2001 9
2.7 Formål og forventninger ... 9

3 Resumé af undersøgelser og tiltag i Grindsted Engsø frem til
2007 .. 11

3.1 Baggrund .. 11
3.2 Undersøgelser og restaureringstiltag siden 1972 11
3.3 Stoftransport, omsætning og massebalancer ... 12
3.3.1 Vandbalancer ... 12
3.3.2 Belastningsopgørelse .. 13
3.3.3 Vand- og stofbalance 1973-87 og 1997-2006 ... 13
3.3.4 Vandkemiske målinger .. 14
3.3.5 Sedimentundersøgelser ... 15
3.4 Flora og fauna .. 16
3.4.1 Planteplankton ... 16
3.4.2 Dyreplankton ... 16
3.4.3 Bunddyr .. 16
3.4.4 Vegetation ... 16
3.4.5 Fugle .. 16
3.5 Fisk .. 17
3.5.1 Bestanden i 1986 og 2001 ... 17
3.5.2 Biomanipulationen 2003-2007 ... 17
3.5.3 Opfiskningen .. 17
3.5.4 Status for fiskebestanden efter biomanipulationen 17
3.6 Tungmetaller og andre miljøfremmede stoffer .. 18
3.6.1 Det blå system ... 18
3.6.2 Sedimentet .. 18
3.6.3 Fisk .. 18
3.6.4 Undersøgelser i Grindsted Å, 2006 .. 19
3.6.5 Undersøgelser i søvandet 2007 .. 20
3.7 Samlet status og udviklingstendenser for Grindsted Engsø 20

4 Kortfattet karakteristik af Grindsted Engsø og opland 25

5 Fysiske og vandkemiske forhold .. 27
5.1 Resumé af status i 2001 .. 27
5.2 Status 2006 og udviklingstendenser i årene 2002-2006 27
5.3 Vandbalance .. 28
5.3.1.1 Udviklingstendenser.. 28
5.3.2 Hydraulisk middelopholdstid .. 29
5.3.3 Næringsstofbelastning ... 29
5.3.3.1 Udviklingstendenser.. 29

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

3/84

5.4 De frie vandmasser .. 32
5.4.1 Iltforhold ... 32
5.4.2 Sigtdybde (vandets klarhed) .. 32
5.4.3 Klorofyl-a .. 33
5.4.4 Suspenderet stof .. 33
5.4.5 Farvetal .. 34
5.4.6 Fosfor ... 34
5.4.7 Kvælstof .. 35
5.4.8 Silicium ... 36
5.4.9 pH og alkalinitet ... 36
5.4.10 Kviksølv og andre miljøfremmede stoffer ... 37
5.4.10.1 Overvågning for miljøfremmede stoffer i Grindsted Å 2006 37
5.4.10.2 Udledning af miljøfremmede stoffer fra dambrug i 2004 og 2005 39
5.4.10.3 Undersøgelse af søvandet for miljøfremmede stoffer i 2007 40
5.4.10.4 Vandkvalitetskrav for overfladevand ... 41
5.5 Samlet vurdering af søens aktuelle fysiske og kemiske tilstand 41

6 Sediment ... 43
6.1 Resumé af status i 2001 .. 43
6.1.1 Fosfor og jern .. 43
6.1.2 Tungmetaller og pesticider .. 43
6.1.3 Vurdering og udvikling .. 44

7 Plankton .. 45
7.1 Planteplankton 2004 ... 45
7.1.1 Artssammensætning ... 45
7.1.2 Biomasse .. 45
7.2 Dyreplankton 2004 ... 45
7.2.1 Artssammensætning ... 45
7.2.2 Biomasse .. 45
7.3 Vurdering af udviklingen i planktonsamfundet .. 45

8 Vegetation ... 47
8.1 Undervandsvegetationens artssammensætning i 2004 47
8.2 Undervandsvegetationens dybdeudbredelse, fladeudbredelse og

dækningsgrad .. 48
8.3 Samlet vurdering af vegetationens udvikling .. 48

9 Bundfauna ... 50
9.1 Artsrigdom i 2004 ... 50
9.2 Individtæthed i 2004 .. 50
9.2.1 Bundfaunaens udbredelse .. 51
9.3 Samlet vurdering af bundfaunaen ... 51

10 Fisk ... 53
10.1 Fiskefaunaens sammensætning .. 53
10.2 Fiskefaunaens mængdemæssige sammensætning og

størrelsesmæssige struktur .. 54
10.3 Biomanipulation ... 56
10.3.1 Opfiskningen .. 57
10.4 Nuværende status .. 57
10.5 Stabilisering af bestanden ... 57
10.6 Tungmetaller i fisk .. 58

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

4/84

10.6.1 Undersøgelserne i 2004 og 2005 .. 58
10.6.1.1 Resultater for bly, cadmium, kobber, krom, nikkel og zink 58
10.6.1.2 Resultater for kviksølv .. 59
10.6.2 Konklusion af kviksølvanalyserne.. 62
10.6.3 Prognose for fremtidigt kviksølvindhold i fiskene 62
10.6.4 Vurdering af mulighederne for ophævelse af fiskerirestriktionerne i

søen ... 63

11 Regionplanen, Miljømålsloven og Vandrammedirektivet 64
11.1 Fremtidig målopfyldelse i henhold til Miljømålsloven 64

12 Badevandskvalitet ... 66
12.1 Undersøgelser og status 2002-2006 .. 66
12.2 Vurdering af søens indhold af miljøfremmede stoffer i forhold til

badning ... 66
12.3 Forslag til tiltag til fremtidig forvaltning af søens

badevandspotentiale ... 67

13 Målsætning og målopfyldelse .. 68
13.1 Aktuel målsætning for søen og dennes målopfyldelse 68
13.2 Status for restaureringstiltag i 2007 .. 69
13.2.1 Sammenligning af Grindsted Engsø med andre restaurerede søer 69
13.3 Forslag til fremtidige miljøforbedrende foranstaltninger 71

14 Forslag til fremtidigt program for søovervågning 74
14.1 Overvågning af den generelle miljøtilstand .. 74
14.2 Overvågning af den særlige miljøtilstand –

tungmetalproblematikken .. 75
14.3 Overvågning af badevandskvaliteten ... 76

15 Forslag til søregulativ .. 78
15.1 Fiskeri ... 78
15.1.1 Omsætning af fisk fra søen .. 78
15.1.2 Konsum af fisk fra søen ... 78
15.2 Sejlads .. 79
15.2.1 Tilladelse ... 79
15.2.2 Wind Surfing .. 79
15.3 Badning .. 79
15.4 Hunde ... 79

16 Referencer ... 80

Bilag 1 - Undersøgelser og data, der ligger til grund for rapporten 81

Bilag 2 – Datagrundlag for vand- og næringsstofbalancer... 83

Bilag 3 - Rådata vedrørende fysiske og vandkemiske forhold i Grindsted Engsø
2001-2006 og analyseresultater vedrørende miljøfremmede stoffer
2007 ... 84

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

5/84

1 Forord

Grindsted Engsø har, søens ringe alder til trods, en meget omfattende forure-
ningshistorie. Denne er gennem årene beskrevet i adskillige rapporter o.l.

De ansvarlige miljømyndigheder, tidligere Grindsted Kommune og tidligere Ri-
be Amt, har gennem årene gjort en stor indsats for at vende udviklingen i sø-
en, hvorved den fra at være en af de mest forurenede søer nu opfylder en ba-
sismålsætning, og måske også en badevandsmålsætning. Og denne indsats
har på afgørende vis ændret tilstanden i søen. Da man sidst gjorde status for
miljøtilstanden i søen i 2001, kunne det således konstateres, at søens mål-
sætning var helt eller delvis opfyldt, og at dette var sket på grundlag af langt
mindre omfattende restaureringsindgreb, end dem man tidligere havde anset
som nødvendige for at opfylde målsætningen for søen.

Siden 2001 er der foretaget løbende overvågning af søens miljøtilstand, om-
end med varierende indhold og intensitet, og der er derudover gennemført fle-
re opfiskninger af skidtfisk.

Undervejs i perioden siden 2001 har søens miljøtilstand udvist betydelige og
åbenlyse miljømæssige forbedringer, og Billund Kommune har på den bag-
grund ønsket at få gjort status for søens tilstand på grundlag af den overvåg-
ning, der er gennemført siden statusopgørelsen i 2001. Kommunen har desu-
den ønsket at benytte statusopgørelsen til at belyse mulighederne for at udvi-
de den nugældende B-målsætning med en badevandsmålsætning. Det har
derudover været ønsket at benytte statusopgørelsen til at vurdere behovet for
fremtidige miljøforbedrende indgreb. Kommunen har endvidere ønsket at for-
mulere forslag til en fremtidig overvågning af søen, dels til belysning af udvik-
lingen af den generelle miljøtilstand i relation til B-målsætningen, dels til be-
lysning af søens badevandskvalitet og dels til belysning af udviklingen af søens
specielle, forureningshistorisk begrundede problem – kviksølvforureningen.

Denne rapport indeholder en kortfattet opsamling og præsentation af gennem-
førte undersøgelser og tiltag siden Ribe Amts statusopgørelse i 2001 (Ribe
Amt, 2002). Rapporten er baseret på de undersøgelser og data, der fremgår af
bilag 1. Rapporten lægger vægt på at identificere og beskrive de vigtigste in-
dikatorer for søens aktuelle miljøtilstand og på at identificere væsentlige ud-
viklingstendenser, med henblik på at kunne vurdere søens fremtidige udvik-
lingsmuligheder i henseende til såvel miljø som rekreativ anvendelse.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

11/84

3 Resumé af undersøgelser og tiltag i Grindsted Engsø frem til
2007

3.1 Baggrund

Grindsted Engsø blev i 1971-72 anlagt som en kunstig sø i Grindsted Ådal vest
for Grindsted. Søen har et areal på 30 ha og en gennemsnitsdybde på 1,55 m.
I forbindelse med søen blev der anlagt en 15 meter bred og ca. 1,15 km lang
kanal (Bådkanalen) mod øst fra søen til Vestre Boulevard. Systemet blev sene-
re udvidet med en 300 m lang sydgående forgrening af Bådkanalen (Sydkana-
len), som ender blindt i et boligområde.

Indtil 1. august 1975 modtog søen udelukkende vand fra Grindsted Å, som
blev tilledt til fødekanalen ca. 100 m øst for det tidligere stemmeværk ved Ve-
sterbrogade. Åvandet var belastet med den daværende spildevandsudledning
fra Danisco (tidligere Grindstedværket/Grindsted Products/Danisco Ingre-
dients). I 1975 blev fødekanalen forlænget og afsluttet med en pumpestation
ved afløbet fra Daniscos blå system. Afløbet fra det tidligere Renseanlæg Øst
og Daniscos øvrige spildevand (det røde system), blev ført ud i åen lidt ned-
strøms, således at det åvand, der efter 1975 blev pumpet til søanlægget, var
upåvirket af disse to spildevandsudledninger.

Grindsted Engsø tilføres i dag en blanding af filtreret og ufiltreret åvand fra
Grindsted Å. Tilførslen sker ved et kombineret åvandsindtag og filteranlæg
placeret nord for rådhuset i Grindsted. Tilløbsvandet strømmer i en fødekanal
langs åen, hvorefter det løber ind i søens østlige ende. Herudover strømmer
der grundvand til søen fra syd fra et højtliggende grundvandsmagasin. En be-
grænset vandmængde fra fødekanalen tilføres parksøerne opstrøms Bådkana-
len og ledes herfra til Grindsted Å.

Den nuværende tilførsel blev i 1998 etableret som en del af restaureringsstra-
tegien for søen.

Afløbet fra søanlægget er placeret ved søens vestende med afløbskote 34,50
m (DNN). Herfra ledes vandet ad en kort kanal til et overfaldsbygværk og vi-
dere ud i Grindsted Å. Desuden forsvinder en væsentlig vandmængde ved ud-
sivning gennem diger og bund til Grindsted Å.

Søanlægget var fra begyndelsen planlagt som rensningsforanstaltning for det
blå system, men blev udformet med henblik på rekreativ udnyttelse. Grindsted
Engsø havde status som renseanlæg indtil 1991, hvor søen efter ønske fra den
daværende Grindsted Kommune blev optaget i det daværende Ribe Amts regi-
onplan og indgik som konsekvens heraf i amtets recipientkvalitetsplanlægning.
Søen har siden 1991 været målsat ”B- sø med naturligt og alsidigt dyre- og
planteliv”

3.2 Undersøgelser og restaureringstiltag siden 1972

Siden søens etablering i 1972 har Grindsted Kommune gennemført et tilsyns-
program og derigennem tilvejebragt dokumentation for den historiske udvik-
ling i vandkemien. Indtil 1986 blev der stort set ikke indsamlet data om søens
biologiske udvikling. I 1986-87 blev der gennemført omfattende undersøgelser

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

12/84

af Grindsted Engsø med inddragelse af de biologiske forhold og af sediment-
forholdene. Formålet med undersøgelserne var at beskrive forureningstilstan-
den og dennes udvikling i perioden 1972-87 og at vurdere de fremtidige udvik-
lingsmuligheder. Fra 1987 og frem til 2001 er der gennemført undersøgelser af
vandkemi, næringsstoffer og tungmetaller i sedimentet, vegetation, plankton,
bundfauna og fisk. Tilstand og udviklingstendenser blev vurderet i 1993 og i
2001.

Fra 2002 og frem til 2006 blev tilsynet gennemført ved samarbejde mellem de
daværende Grindsted Kommune og Ribe Amt. I perioden 2002-2007 blev der
gennemført undersøgelser af vandkemi, plankton, bundfauna, fisk, nærings-
stoffer og tungmetaller i sedimentet og miljøfremmede stoffer i søvandet. Efter
strukturreformen i 2007 har Staten ved Miljøcenter Ribe tilsynspligten med
Grindsted Engsø.

Siden 1986 er der udarbejdet flere skitseforslag til restaurering af søen med
henblik på en hurtigere opfyldelse af målsætningen og med et samtidigt ønske
om at øge søens rekreative værdi, herunder et ønske om at anvende Grind-
sted Engsø til badning. Forslagene til restaureringstiltag har omfattet: ændring
af vandtilførslen til søen, biomanipulation, nedsat pumpeydelse, udplantning af
tagrør, sedimentfjernelse, tørlægning og sedimentfjernelse, fiskeudsætning,
udplantning, begrænsning af udsivning, forsegling af søbund, fosforfældning.
Af de mange forslag er kun ændringer af vandtilførslen blevet realiseret, og
der er desuden udført biomanipulation.

Vandtilførslen blev ændret i 1975 og igen i 1997-98. I 1975 blev fødekanalen
forlænget og afsluttet med en pumpestation, således at det åvand, der siden
1975 er blevet pumpet til søanlægget, ville være upåvirket af udledninger fra
det tidligere Rensningsanlæg Øst og Daniscos øvrige spildevand (det røde sy-
stem). I 1997 blev det blå system afviklet og i 1998 blev tilførslen af vand fra
Grindsted Å ændret, så den kom til at bestå af en blanding af filtreret og
ufiltreret åvand fra Grindsted Å. Tilførslen er siden ændringen sket via et kom-
bineret åvandsindtag og filteranlæg, placeret nord for rådhuset i Grindsted.

Biomanipulationer er gennemført i perioden 2003-2007, hvor der samlet er
blevet opfisket 4.901 kg fredfisk.

3.3 Stoftransport, omsætning og massebalancer

På grundlag af målinger i søen og i af- og tilløb er stofomsætningen samt
vand- og stofbalancerne blevet vurderet.

3.3.1 Vandbalancer
Vandbalancer er blevet opstillet i 1986-87 og 2002.

I 1986-87 var vandtilførslen til søen gennem fødekanalen i gennemsnit 335
l/sek og viste kun små variationer på årsbasis, idet pumpestationen blev dre-
vet med konstant ydelse. Vandbidraget fra det blå system var ca. 100 l/sek.

Fra søens sydside skete der tillige en indsivning af grundvand i størrelsen 30-
40 l/s. Fra søens nordside skete der derimod en betydelig udsivning af søvand
gennem de diger, der adskiller det højere liggende søvandspejl fra Grindsted

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

13/84

Å. Udsivningen oversteg indsivningen, og vandføringen i afløbet var i gennem-
snit på kun 204 l/s, svarende til 53 % af den samlede vandføring ind i søen.
Resten forlod søen ved udsivning. Vandets gennemsnitlige opholdstid i søen
var i 1986-87 ca. 14 dage.

I 2002 blev vandtilførslen til søen efter omlægningen af vandtilførslen i 1997-
98 opgjort til 89 l/sek med den største tilførsel i efteråret. Vandføringen i aflø-
bet var gennemsnitlig 70 l/sek. Indsivnings- og udsivningsforholdene blev an-
taget at være de samme som i 1986-87. Vandets opholdstid i søen blev i 2002
opgjort til ca. 39 dage.

Der skete altså sket en væsentlig forøgelse af vandets opholdstid i søen efter
omlægningen af vandtilførslen til søen.

3.3.2 Belastningsopgørelse
Den årlige belastning af Grindsted Engsø blev i 1986-87 opgjort til 65,5 t
kvælstof, 1,2 t fosfor, 53 t BI5 og 237 t COD.

I perioden efter ændringen af vandtilførslen blev den årlige belastning i 2002
beregnet til 9,3 t kvælstof og 0,2 t fosfor.

Belastningen med både kvælstof og fosfor var således i 2002 mindre end en
sjettedel af belastningen i 1986-87.

BI5- og COD-belastningen er ikke blevet opgjort efter 1986-87, fordi data si-
den da har været ufuldstændige.

Fosforbelastningen stammede helt overvejende fra Grindsted Å, mens det blå
system bidrog med omkring halvdelen af kvælstofbelastningen inden afskæ-
ringen. Efter at en del af vandtilførslen siden 1997 har fundet sted via dræn,
blev den gennemsnitlige fosforkoncentration i det indstrømmende vand mind-
sket. Algeproduktionen i søen var dengang klart fosforbegrænset.

Det blå system bidrog med 2/3 af den samlede BI5-belastning. Derimod kom
hovedparten af COD-tilførslen fra Grindsted Å. Den mængde BI5, der i 1986-87
forlod søen gennem afløbskanalen svarede omtrent til tilførslen.

BI5-indholdet i det blå system bestod især af letnedbrydelige organiske stoffer.
Mens der tidligere blev udledt væsentlige mængder procesvand, var hovedkil-
den frem til 1997 afløbsvand fra befæstede arealer på fabriksgrunden. En test
for akut toksicitet overfor dafnier i1986-1987 viste ingen effekt af ufortyndet
vand fra det blå system.

3.3.3 Vand- og stofbalance 1973-87 og 1997-2006
Tilløbet til Grindsted Engsø havde i perioden 1973-79 en høj koncentration af
både kvælstof, fosfor, BI5 og COD. I perioden 1979-1986/87 var belastningen
imidlertid aftagende. Nedgangen i fosforbelastningen skyldtes et formindsket
indhold i Grindsted Å, mens nedgangen i kvælstof-, BI5- og COD-belastningen
primært skyldtes et formindsket bidrag fra det blå system.

Siden omlægningen af vandtilførslen i 1997-98 faldt både kvælstof- og fosfor-
belastningen til ca. en sjettedel af niveauet fra 1986-87.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

14/84

3.3.4 Vandkemiske målinger

Klorid. På grund af tilførsler fra det blå system inden omlægningen af vandtil-
førslen havde Grindsted Engsø forhøjet kloridindhold, Massebalancen for klorid
(1986-87) understøtter antagelsen om grundvandsindsivning. Kloridindholdet
faldt til et niveau omkring 30 mg/l i perioden efter afskæringen af det blå sy-
stem.

Biokemisk iltforbrug (BI5). Det blå system havde en BI5 koncentration på
gennemsnitligt 14 mg/l i 1986-87. Efter opblanding med åvandet, der havde
et lavt BI5 indhold, var koncentrationen i Fødekanalen i gennemsnit 5 mg/l.
Koncentrationen i afløbet fra søen var 7,1 mg/l, hvilket var højere end koncen-
trationen i selve tilløbet. Dette skyldtes søens egenproduktion af organisk stof.

I perioden 2001-2006 blev forskellen mellem indløbs- og udløbskoncentratio-
nen mindre, hvilket hang sammen med, at produktionen af planteplankton i
søen var faldende.

Kemisk iltforbrug (COD). Det blå system indeholdt gennemsnitligt 38 mg
COD/l i 1986-87. Ligesom for BI5 skete der en forøgelse af COD-
koncentrationen i afløbet i forhold til tilløbet, og med samme årsag.

I perioden 2001-2006 fulgte COD-værdierne i store træk BI5-værdierne.

Kvælstof. Det blå system havde en overkoncentration af kvælstof (1986-87),
som primært skyldtes dets indhold af ammoniumkvælstof (1,5 mg/l). Desuden
var der et overskud af nitrat fra Grindsted Å. Der var gennem hele året over-
skud af uorganisk kvælstof i søen.

Før omlægningen af vandtilførslen bidrog det blå system med omkring halvde-
len af søens kvælstofbelastning, og belastningen fra tilløbet faldt derfor væ-
sentligt efter omlægningen.

Der var i perioden 2000-2006, som i 1986-87, overskud af uorganisk kvælstof
i søen.

Fosfor. Grindsted Å var i 1986-87 den primære kilde til fosforbelastningen af
Grindsted Engsø. Det samme var tilfældet i perioden efter omlægningen af
vandtilførslen. Den omlagte tilførsel af vand, der for en dels vedkommende
skete via dræn, mindskede fosforkoncentrationen i tilløbet.

I perioden efter omlægningen af vandtilførslen var der dog fortsat en intern
belastning som følge af frigivelse af fosfor fra sedimentet, men den interne be-
lastning vurderedes at være faldet i perioden efter statusopgørelsen i 2001
(Ribe Amt, 2002). I søen blev uorganisk fosfor stort set helt opbrugt i vækst-
sæsonen.

Silicium forekom i 1986-87 til stadighed i overskud i forhold til kiselalgernes
behov.

I perioden efter omlægningen af vandtilførslen lå koncentrationen af silicium af
og til under det vækstbegrænsende niveau for kiselalger. I perioden 2002-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

15/84

2006 var der rigelige mænger af opløst silicium i søvandet, både som følge af
kiselalgernes begrænsede biomasseudvikling og antagelig også som følge af
tilførsel af mere højalkalint grundvand.

Alkaliniteten i søen var lav, (0,4 mmol/l), hvilket tilskrives jordbundsforhol-
dene i oplandet.

Alkaliniteten steg lidt i perioden 2003-2006, hvilket kan have haft tilførsel af
mere højalkalint grundvand som årsag.

pH lå i 1986-87 året rundt omkring 7 i tilløbet. I søen og afløbet blev der i pe-
rioder målt meget høje værdier (op til pH 11).

I 2000-2006 lå pH i tilløbet omkring 6,5 og i søen og afløbet er pH omkring 7.
Den meget lavere pH i søen og afløbet, sammenlignet med de tidligere under-
søgelser, er udtryk for at algeproduktionen i søen blev markant reduceret.

Temperaturen var året igennem ensartet på alle stationer og dybder, idet
søens vandmasser til stadighed var fuldt opblandede.

Iltindholdet udviste en typisk sæsonvariation uden kritisk lave værdier.

Sigtdybden i søen var ringe i perioden før ændringen af vandtilførslen, mel-
lem 0,25 og 0,5 meter. I perioden 1998-2001 skete der en forbedring af
sommersigtdybden, fra ca. 0,2 meter til mellem 0,5 meter og ca. 1,9 meter,
og i perioden efter 2001 har sommermiddelsigtdybden varieret inden for inter-
vallet 0,6-2,2 meter med en stigende tendens gennem perioden.

Klorofyl-a, der er et mål for algemængden, var i perioden før ændringen af
vandtilførslen høj, mellem 100 og 400 µg/l i sommerhalvåret. Efter ændringen
af vandtilførslen faldt klorofyl-a koncentrationen i sommerperioden til værdier
mellem 2,8-225 µg/l, og de laveste koncentrationer på blot 2,8-22 µg/l blev
registreret i perioden 2004-2006.

Suspenderet stof forekom i mængder, der modsvarede algemængden.

Farvetallet, der er et udtryk for den brunfarvning af vandet, der skyldes hu-
musstoffer, varierede med lave værdier mellem 5.500-23.000 µg Pt/l, hvilket
karakteriserede Grindsted Engsø som en klarvandet, farveløs sø.

Planktonalgernes primærproduktion blev opgjort til 704 g C/m2/år i 1986-
87. Dette karakteriserede Grindsted Engsø som en stærkt overgødet (eutrofie-
ret). Planktonalgernes primærproduktion er ikke blevet undersøgt senere.

3.3.5 Sedimentundersøgelser
Sedimentet i Grindsted Engsø blev undersøgt i 1986, 1990 og 2001. Søbunden
i Grindsted Engsø består grundlæggende af den gamle engjord med pålejret
søsediment (gytje). Sedimentet er koncentreret i den vestlige del af søen på
grund af vind- og dybdeforhold.

Sedimentet var ved alle undersøgelserne jernrigt og calciumfattigt. Fosforind-
holdet var moderat for denne sedimenttype, men en væsentlig del var løst

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

16/84

bundet og kunne derfor påvirke de biologiske forhold i søen. Frigivelse af fos-
for fra sedimentet har været en væsentlig medvirkende årsag til stigningen i
algeproduktion i søen i perioden 1980-1997.

Undersøgelserne viser en klar aftagen af fosforindholdet i sedimentet fra 1986
til 2001 i de øverste 5 cm, mens jern:fosfor-forholdet steg fra ca. 6 i 1986 til
10 i 1990 og videre til 15-24 i 2001. I de dybere lag i sedimentet var der in-
gen ændringer fra 1986 til 2001. Det viser, at der er sket et tab af fosfor fra
sedimentet i perioden 1986-2001. Stigningen i jern:fosfor-forholdet til værdier
over/omkring 15 begrænser antagelig frigivelsen af fosfor fra sedimentet.

3.4 Flora og fauna

3.4.1 Planteplankton
I 1986 og 1990 var sammensætningen og biomasseudviklingen karakteristisk
for en næringsrig sø. Kiselalger dominerede om foråret, blågrønalger og grøn-
alger dominerede i sommerperioden, og biomasserne var store.

I august 2004 dominerede furealger efterfulgt af grønalger, og der blev regi-
stret meget få individer af blågrønalger. Biomassen lå på et forholdsvis lavt ni-
veau.

3.4.2 Dyreplankton
Dyreplanktonet var både i 1986, 1990 og i august 2004 domineret af små ar-
ter af dafnier, vandlopper og hjuldyr, og biomasserne var lave. Det skyldes, at
de blev holdt nede af søens bestand af fredfisk, men i 2004 kan dyreplankto-
net også have været fødebegrænset, vurderet ud fra den lave biomasse af
planteplankton.

3.4.3 Bunddyr
Bestanden af bunddyr var ekstremt lav i august 1986 med en middeltæthed
på 1.000 individer/m2, hvilket skyldes at fredfiskene har holdt bunddyrene ne-
de. I oktober 2004 var middeltætheden på 6.000 individer/m2, hvilket indike-
rer, at forholdene for bunddyrene var forbedrede som følge af mindre fødeop-
tagelse blandt søens karpefisk, aborrer og hork og forbedrede forhold som føl-
ge af udviklingen af undervandsvegetationen på bunden.

3.4.4 Vegetation
Indtil begyndelsen af 1980-erne var der undervandsvegetation i Grindsted
Engsø; men i 1986-87 forekom rodfæstede planter kun som en smal rørsump.
Egentlige undervandsplanter var forsvundet fra søen, bortset fra forekomster i
Bådkanalen.

I 2001 forekom der stort set heller ikke vegetation i søen; men siden da er der
sket en markant forøgelse af vegetationens udbredelse, hovedsagelig i den
østlige del. Hår-tusindblad og butbladet vandaks dominerer. Ved besigtigelse
af søens vestlige ende ved afløbet i september 2007 kunne der konstateres en
veludviklet undervandsvegetation bestående af hovedsageligt hår-tusindblad.

3.4.5 Fugle
I 1986-87 var fuglelivet i Grindsted Engsø sparsomt. Af ande- og vadefugle
var gråand den eneste art, der forekom i nævneværdigt omfang. Herudover

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

17/84

domineredes fuglelivet af sølvmåger og hættemåger. Fuglene benyttede søen
som opholdssted og fouragerede andetsteds. I de første år efter søens etable-
ring var der flere arter og større antal af andefugle. Tilbagegangen tolkes som
en effekt af det forringede fødegrundlag i søen. Fuglebestanden er ikke blevet
undersøgt efter restaureringsindgrebene i søen.

3.5 Fisk

3.5.1 Bestanden i 1986 og 2001
Der er foretaget undersøgelser af fiskebestanden i Grindsted Engsø i 1986 og
2001. Begge undersøgelser viste, at søens fiskebestand var ude af balance. De
dominerende fiskearter var skalle og brasen. En medvirkende årsag til domi-
nansen af skalle og brasen var formodentlig udsætninger af netop disse arter i
1980-82. I 1986 var især skallebestanden domineret af små individer med
symptomer på dårlig vækst. Gedderne var store og gamle individer (over 6 år)
og aborrernes alders- og størrelsesfordeling viste ringe ynglesucces. Undersø-
gelsen i 2001 viste, at søen havde en stor bestand af forholdsvis små brase-
ner, at gedder var søens helt dominerende rovfisk, og at bestanden af store
aborrer var meget lille. Hos både skaller og aborrer var bestanden helt domi-
neret af småfisk, og hos begge arter forekom der meget få individer større end
15 cm som følge af geddernes rov.

3.5.2 Biomanipulationen 2003-2007
Efter fiskeundersøgelsen i Grindsted Engsø i august 2001 blev det konkluderet
det, at søen kunne forventes at få en bedre tilstand, hvis brasenbestanden
blev reduceret kraftigt, idet dette indgreb forventedes at ville reducere frigi-
velsen af næringsstoffer fra bunden og skabe grundlag for en større bestand af
aborrer, der lever af små individer af fredfisk.

Som et led i restaureringen af søen, blev muligheden for at forbedre søens til-
stand gennem biomanipulation undersøgt i 2002. Konklusionen på undersøgel-
sen var, at der skulle fjernes mere end 80 % af søens samlede biomasse af
fredfisk, hvilket svarede til ca. 5 tons fredfisk.

I juni 2003 blev biomanipulationen i Grindsted Engsø iværksat og den fortsatte
i årene frem til og med 2007.

3.5.3 Opfiskningen
I 2003 blev der fisket intensivt gennem sommeren, mens der de øvrige år blev
opfisket i forbindelse med de årlige fiskeundersøgelser samt ved vinteropfisk-
ninger i Bådkanalen.

Fra biomanipulationens start i juni 2003 og frem til og med sidste opfiskning i
september 2007 har fangsten været på i alt 4.901 kg fredfisk. Fangsten af
fredfisk kom derved til at ligge tæt på den planlagte fangst på 5 tons.

3.5.4 Status for fiskebestanden efter biomanipulationen
Fjernelse af knap 5 tons fredfisk har været ledsaget af en positiv udvikling af
tilstanden i Grindsted Engsø. Den klarvandede tilstand, der opstod i 2004 efter
opfiskningen i 2003, har holdt sig frem til i dag, og fiskebestanden har ikke
ændret sig væsentligt efter 2004. Reduktionen i brasenbestanden har antage-
lig været udslagsgivende for den positive udvikling, da brasen påvirker søen

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

18/84

negativt: foruden at være effektive dyreplanktonædere medvirker brasener
også til en betydelig fosforfrigivelse gennem oprodning af bunden i forbindelse
med fødesøgning.

I 2007 blev brasenbestanden i Grindsted Engsø antalsmæssigt reduceret yder-
ligere, som følge af en manglende rekruttering af bestanden, og med den nu-
værende tæthed på under én brasen per garn i Grindsted Engsø påvirker bra-
senbestanden sandsynligvis ikke vandkvaliteten negativt. Også skallebestan-
den er i dag af en beskeden størrelse, og generelt er der i søen på nuværende
tidspunkt meget få fredfisk, der kan påvirke søen negativt.

Størrelsesstrukturen i skalle- og aborrebestanden er god, men bestandenes
størrelse begrænses af den store bestand af gedder.

3.6 Tungmetaller og andre miljøfremmede stoffer

3.6.1 Det blå system
Tungmetalkoncentrationer i det blå system viste i 1986-87 en tendens til for-
højede værdier for alle målte metaller, men der forelå for få målinger til en
nøjagtig opgørelse af den daværende belastning. Efter afskæringen af det blå
system i 1997 blev der ikke længere tilført tungmetaller til søen bortset fra
den diffuse tilførsel via åvand og overfladevand fra befæstede arealer.

3.6.2 Sedimentet
Sedimentet i Grindsted Engsø er blevet undersøgt for tungmetaller i 1986-87,
1990, 1998 og 2000-2001.

I 1986-1987 havde sedimentet stærkt forhøjede koncentrationer af nikkel og
kviksølv, mens koncentrationerne af zink, krom og cadmium var forhøjede i
lettere grad. Dybdefordelingen af kviksølv tydede på, at belastningen allerede
var reduceret, men at der stadig på det tidspunkt skete en tilførsel. Det sam-
lede kviksølvindhold i søens bund blev i 1986 opgjort til 22 kg.

I 2000 og 2001 var koncentrationerne generelt forhøjede for kviksølv, nikkel
og cadmium og lå på samme niveauer som ved undersøgelserne i 1986.
Sammenholdes dette med undersøgelserne i 1990 og 1998, hvor det i 1998
blev konkluderet, at tungmetalindholdet i overfladesedimentet havde en sti-
gende tendens, så var der i 2000-2001 således en faldende tendens af tung-
metalindholdet.

Der blev ved undersøgelsen for pesticider i maj 2000 registreret et enkelt pe-
sticid i søvandet, 2,6-dichlorbenzamid (BAM), i en koncentration på 0,050
µg/l.

BAM er et af de hyppigst fundne pesticider i vandløb (Bøgestrand, 2001), men
værdien i Grindsted Engsø i 2000 var betydeligt lavere end vandkvalitetskrite-
riet på 50 µg/l, fastsat af Miljøstyrelsen.

3.6.3 Fisk
Der er påvist forhøjede koncentrationer af kviksølv i søens fisk ved undersø-
gelser i 1974-76, 1982/1987 og 1990. Ud fra et ønske om at ophæve det gæl-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

19/84

dende omsætningsforbud for søens fisk, blev nye undersøgelser for en række
tungmetaller i fiskene i Grindsted Engsø gennemført i 2004/2005.

Foruden analyserne for indholdet af kviksølv i aborrer, gedder og skaller, blev
der foretaget analyser for indholdet af en række andre tungmetaller – bly,
cadmium, kobber, krom, nikkel og zink. Baggrunden herfor var, at analyser
udført i 1986 på aborrer og gedder viste noget forhøjede koncentrationer af
nogle af disse metaller. Da hovedsigtet med de supplerende tungmetalanaly-
ser var de konsummæssige og levnedsmiddelhygiejniske hensyn, blev der og-
så foretaget analyser af ål, der er en yndet spisefisk. Ved de tidligere undersø-
gelser havde ål fra Grindsted Engsø tydeligt forhøjede kviksølvkoncentrationer
– op til 3 x højere end den dengang gældende grænseværdi på 500 ppb og
20-50 % over den i dag gældende grænseværdi på 1000 ppb.

Undersøgelser af væv fra forskellige fisk fra Grindsted Engsø indsamlet i 2004
viste, at indholdet af bly, cadmium, kobber, krom, nikkel og zink i fiskene ikke
afveg markant fra indholdet i fisk fra flertallet af andre danske søer, og de fle-
ste af tungmetallerne blev fundet i lavere koncentrationer i fisk fra Grindsted
Engsø end i fisk fra udvalgte udenlandske lokaliteter. Koncentrationerne af bly
og cadmium, de to metaller, for hvilke, der ligesom kviksølv, er fastlagt deci-
derede levnedsmiddelhygiejniske grænseværdier, var ikke overskredet i nogen
af de undersøgte fisk.

Undersøgelserne af kviksølvkoncentrationerne i fiskene viste, at især store
aborrer og gedder indeholdt dette tungmetal i koncentrationer, der væsentligt
overstiger dem, der findes i fisk af tilsvarende art og størrelse i danske søer
uden kendte kilder til kviksølvbelastning.

I fisk af normal konsum-størrelse, det vil sige aborrer >25 cm, gedder >40 cm
og ål >45 cm, kunne der ud fra undersøgelserne forventes gennemsnitlige
kviksølvkoncentrationer på henholdsvis ca. 650, 1.500 og 400 ppb. Disse vær-
dier betyder, at konsum-aborrer og konsum-gedder havde gennemsnitlige
kviksølvkoncentrationer i vævet, der lå henholdsvis ca. 30 % og ca. 50 % over
de gældende levnedsmiddelhygiejniske grænseværdier for disse arter, og
maksimale koncentrationer, der lå henholdsvis ca. 100 % og ca. 150 % over
grænseværdierne. Kviksølvkoncentrationerne i søens konsum-ål lå derimod
kun på ca. 40 % af den levnedsmiddelhygiejniske grænseværdi for ål.

3.6.4 Undersøgelser i Grindsted Å, 2006
I relation til grundvandsforureningen i Grindsted blev der i 2006 gennemført et
overvågningsprogram for miljøfremmede stoffer i Grindsted Å.

For alle de udvalgte stoffer (Benzen, Trichlorethylen, Tetrachlorethylen, Vi-
nylclorid, Cis-1,2-diclorethylen, Sulfanilsyre, Sulfonamider, Barbiturater) lå
middelkoncentrationen under de gældende aktuelle vandkvalitetskriterier. For
sulfonamiderne lå middelkoncentrationen tæt på kriteriet, og de højeste sul-
fonamidkoncentrationer lå over kriteriet. I fire ud af de otte udtagne prøver
blev der målt koncentrationer af sulfonamider over kriteriet på 4,6 µg/l med
en maksimalværdi på 5,8 µg/l.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

20/84

Middelværdierne for benzen og Cis-1-2-diclorethylen lå på ca. 1/3 af kriterier-
ne på henholdsvis 2 µg/l og 6 µg/l. Ingen af de målte enkeltværdier for de to
stoffer lå over kriterierne.

For de øvrige stoffer lå middelindholdet under 10 % af kriteriet, og der blev ik-
ke konstateret enkeltværdier over kriterierne.

3.6.5 Undersøgelser i søvandet 2007
På baggrund af undersøgelsen i Grindsted Å i 2006 og oplysninger om udled-
ning af forskellige miljøfremmede stoffer til Grindsted Å i 2004 og 2005 fra
dambrug, blev søvandet i november 2007 undersøgt for udvalgte miljøfrem-
mede stoffer blandt andet med henblik på vurdering af badevandskvaliteten.

Af de udvalgte 17 stoffer blev der målt værdier over detektionsgrænsen af 3
stoffer – kobber, Pentobarbital og Secobarbital, hvoraf de to sidstnævnte er
barbiturater (sovemidler). Ingen af de målte værdier lå over de fastsatte eller
foreslåede vandkvalitetskriterier.

3.7 Samlet status og udviklingstendenser for Grindsted Engsø

Grindsted Engsø kan karakteriseres som en lavvandet, hurtigt gennemstrøm-
met sø af en størrelsesklasse, der er hyppig i Danmark. Den er speciel ved, at
vandtilførslen ikke viser sædvanlig årstidsvariation, fordi den indtil 1998 var
styret af en pumpestation og herefter af et særligt åvandsindtag, og ved at op
mod halvdelen af vandtilførslen forsvinder ved udsivning af vand gennem sø-
ens bund.

Udviklingen i Grindsted Engsø gik siden 1980-erne og frem til 1998, hvor
vandtilførslen til søen blev ændret, i retning af stigende eutrofiering (over-
gødskning).

I samme periode blev den eksterne belastning med næringssalte, specielt fos-
for, reduceret; men to faktorer opretholdt den forringede tilstand gennem
1980-erne og 1990-erne:

-frigivelse af fosfor fra sedimentet (intern belastning)
-karpefiskenes (skaller og brasens) rovdrift på planktondyrene, hvorved alge-
væksten blev bragt ud af kontrol.

Efter afskæringen af det blå system i 1997 og omlægningen af vandtilførslen
til Grindsted Engsø i 1998, blev gennemstrømningen i søen ændret, så van-
dets opholdstid i stedet for 14 døgn blev 39 døgn. Næringsstofbelastningen via
tilløbet var i 2002 væsentligt mindre end i den forudgående periode
(1986/87), men ved statusopgørelsen i 2001 (Ribe Amt, 2002) var der stadig
en betydelig intern belastning med fosfor. Belastningsopgørelsen i 2001 viste,
at der ikke længere blev tilbageholdt fosfor i sedimentet, men at der derimod
blev transporteret en større mængde fosfor ud af søen, end der blev tilført.
Dette stemmer godt overens med, at sedimentanalyserne, foretaget i 1986,
1990 og 2001, viste, at der skete tab af fosfor fra sedimentet i perioden 1986-
2001.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

21/84

Samlet set kunne det i forbindelse med statusopgørelsen af søens tilstand i
2001 konstateres, at vandets klarhed var blevet markant forbedret som resul-
tat af omlægningen af vandtilførslen fra Grindsted Å og den deraf følgende
nedgang i belastningen med både kvælstof og fosfor.

Opfiskningen af ca. 5 tons fisk i perioden 2003-2007 som led i restaureringen
af Grindsted Engsø, medvirkede til at miljøtilstanden i Grindsted Engsø var
blevet yderligere forbedret.

I perioden 2001-2006 viste måleresultaterne for de fysiske og vandkemiske
variabler i søens vandmasser næsten samstemmende, at der var sket yderli-
gere forbedringer af søens tilstand. Undtaget fra dette var koncentrationen af
kvælstof, der i perioden 2003-2006 lå på et højere niveau end i 2001 og 2002.
Det højere niveau af kvælstof i søen var i overensstemmelse med et højere ni-
veau for indløbskoncentrationen af kvælstof i samme periode. De tidvis forhø-
jede værdier af uorganisk fosfor i sommerperioden indikerede, at der fortsat
skete periodisk frigivelse af fosfor fra bunden.

Sammenligninger af tungmetalindholdet i sedimentet fra målinger i 1986,
1990, 1998 og 2000-2001 viser, at tungmetalindholdet efter omlægningen af
vandtilførslen til Grindsted Engsø i 1998 er faldet. Der eksisterer ikke nyere
undersøgelser af tungmetalindholdet i sedimentet; men da Grindsted Engsø
efter omlægningen af vandtilførslen nu tilføres samme mængde tungmetaller
som andre danske søer, forventes det, at indholdet i overfladesedimentet vil
aftage med tiden. På grund af den formodede store udsivning af vand via sø-
ens bund, kan det tænkes, at der med det udsivende vand sker udvaskning af
tungmetaller fra søens bund.

I overensstemmelse med det faldende næringsstofniveau gennem perioden
1986/87 til 2006 er planteplanktonsamfundet ændret, fra at være domineret
af blågrønalger, grønalger og kiselalger i 1980´erne, til at være domineret af
andre grupper af planteplankton efter restaureringstiltag i henholdsvis 1998 og
2003-2007. I dyreplanktonsamfundet har der ikke været samme tendens til
forbedring som i planteplanktonsamfundet. Det skyldes antagelig både føde-
begrænsning og vedvarende prædation fra søens karpefisk.

Indtil begyndelsen af 1980´erne husede søen bundvegetation; men i perioden
frem til undersøgelsen i 2004 blev der stort set ikke registreret vegetation i
søen. Efter forbedringerne af vandets klarhed i forbindelse med omlægningen
af vandtilførslerne og opfiskningen af fredfisk er der sket en markant forøgelse
af vegetationens udbredelse i hele søen.

Undersøgelserne af søens bunddyr i henholdsvis 1986 og 2004 viser, i over-
ensstemmelse med de forbedrede vegetationsforhold og lempet præda-
tionstryk fra søens karpefisk, at middeltætheden af bunddyr steg. På grundlag
af de forbedrede vegetationsforhold efter undersøgelsen i 2004 skønnes der
også en stigning i bunddyrenes udbredelse og artsdiversitet i samme periode.

Fiskebestanden, der ved undersøgelserne i 1986 og 2001, havde en sammen-
sætning som i meget eutrofierede søer, ændredes efter opfiskningen i 2003-
2007, hvor i alt knap 5 tons fredfisk blev fjernet. Søens bestand af gedder er
stadig stor, størrelsesstrukturen i skalle- og aborrebestanden er god, og be-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

22/84

standen af især store individer af brasen er reduceret markant, således at fi-
skebestanden på nuværende tidspunkt vurderes at have en god struktur. En
forudsætning for en vedvarende stabilisering af fiskebestanden i søen er en
bevarelse af undervandsvegetationen og en opretholdelse af det lave nærings-
stofniveau, således at planteplanktonets vækst i sommerperioden begrænses
af næringsstoftilgængeligheden.

Med baggrund i ønsket om at kunne ophæve fiskerirestriktionerne i søen, der
er opretholdt efter påvisning af forhøjede koncentrationer af især kviksølv ved
undersøgelserne i 1974-76, 1982, 1987 og 1990, blev tungmetalindholdet i
søens fisk atter undersøgt i 2004/2005. Resultaterne af de nyeste undersøgel-
ser taler ikke for en generel lempelse af de nugældende fiskerirestriktioner på
kort sigt, og undersøgelserne giver ikke nogen tydelig indikation af, hvornår
kviksølvindholdet i aborre og gedde af konsumstørrelse kan forventes reduce-
ret til under grænseværdien.

Grindsted Engsø er i henhold til regionplanen for det tidligere Ribe Amt målsat
som B, det vil sige som en sø, der skal kunne huse et naturligt og alsidigt dy-
re- og planteliv, der kun er svagt påvirket af menneskelige aktiviteter. Efter
amternes nedlæggelse er regionplanernes målsætninger gældende indtil de
nye vand- og naturplaner træder i kraft i 2010. Det betyder, at det er de nu-
værende krav om en sommersigtdybde på mindst 1,5 meter og en sommer-
middelkoncentration af total-fosfor på maksimum 0,075 mg/l, der skal lægges
til grund for vurderingen af målopfyldelsen. I henseende til disse kravværdier
er målsætningen i Grindsted Engsø opfyldt på nuværende tidspunkt.

Fra 2010 vil forvaltningsgrundlaget for Grindsted Engsø være EU’s Vandram-
medirektiv, der er implementeret i den danske miljøforvaltning gennem Miljø-
målsloven. I henhold til det formulerede forslag til en dansk sø-typologi i for-
bindelse med implementeringen af Vandrammedirektivet, kan Grindsted Engsø
karakteriseres som en klarvandet, lavvandet sø (type 9).

Der er endnu ikke formuleret krav til alle de kvalitetselementer og kvalitetspa-
rametre – plankton, vegetation, fauna, vandkemi - der ifølge Vandrammedi-
rektivet skal lægges til grund for vurderingen af den økologiske tilstand. Fra
dansk side er der kun formuleret forslag til vandets indhold af klorofyl-a, der i
lavvandede søer skal være mindre end 22-28 µg/l for at opfylde kravet om
god økologisk tilstand. Forslaget til klorofyl-a niveauet på 22-28 µg/l svarer til
et krav om maksimum 93-105 µg/ total-fosfor.

Sammenholdes den aktuelle tilstand i Grindsted Engsø med disse forslag til
kravværdier, kan det konstateres, at koncentrationerne af klorofyl-a ved de
seneste målinger har ligget lavere end kravværdierne, og at koncentrationen
af Total-fosfor har ligget langt under den korresponderende kravværdi. På den
baggrund forventes det ikke, at de kommende vandplaner indebærer hverken
skærpelse af kravene eller øget vanskelighed med at opfylde disse.

Med baggrund i ønsket om at anvende Grindsted Engsø til badning, og med
begrundelse i Embedslægeinstitutionens anbefaling fra 2002 om ikke at an-
vende Grindsted Engsø til badning, før problematikken omkring kviksølv og
andre tungmetaller i sømiljøet er blevet belyst nærmere, blev der i november

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

23/84

2007 udtaget prøver af søvandet til analyse for udvalgte miljøfremmede stof-
fer.

Ved analyserne blev kun målt værdier over detektionsgrænsen for tre af de
udvalgte stoffer. Alle tre stoffer - kobber, Pentobarbital og Secobarbital -
hvoraf de to sidstnævnte hører til gruppen Barbiturater, der er det aktive stof i
sovemedicin, blev fundet i meget lave koncentrationer under vandkvalitetskri-
terierne for overfladevand. Der blev ikke målt kviksølv over detektionsgræn-
sen i nogen af prøverne.

Analyserne for forekomst af miljøfremmede stoffer i søvandet giver - med
grænseværdierne for overfladevand som reference – ikke umiddelbart anled-
ning til bekymring for søens hygiejniske og sundhedsmæssige kvalitet, uagtet
at sømiljøet er belastet med en række stoffer, man ellers ikke eller kun sjæl-
dent finder i søer. Analyserne fra november 2007 giver imidlertid ikke et dæk-
kende billede af situationen i perioden for badning, og det anbefales derfor, at
der udtages supplerende prøver for analyse af søvandets indhold af miljø-
fremmede stoffer, før en eventuel tilladelse til badning gives. Derudover anbe-
fales det, at såfremt der gives tilladelse til badning, at lade analyse for udvalg-
te miljøfremmede stoffer indgå som en del af den rutinemæssige kontrol af
badevandskvaliteten. Iøvrigt kan man forestille sig den fysiske badevandskva-
litet forbedret gennem udlægning af et lag sand på og afmærkning af de frem-
tidige badeområder. Derudover kan der udlægges en fiberdug under sandlaget
til minimering af risikoen for ophvirvling af søbunden med dens indhold af mil-
jøfremmede stoffer.

A2-målsætningen, der er skærpet målsætning for badevand, er opfyldt for så
vidt angår de kriterier, der generelt er gældende for badevand, men proble-
merne med tungmetaller og andre miljøfremmede stoffer gør, at man ikke på
det foreliggende grundlag kan erklære badevandsmålsætningen opfyldt. Hvor-
vidt målsætningen er opfyldt må hvert år afgøres på grundlag af konkrete un-
dersøgelser af badevandskvaliteten. Det skal understreges, at søen aktuelt er
B-målsat, men at det har været overvejet at ændre/udvide målsætningen til
A2.

En sammenligning af Grindsted Engsø med andre restaurerede søer viser, at
opfiskningen af gennemsnitligt 157 kg/ha de første 3 år i Grindsted Engsø har
givet samme forbedring af miljøtilstanden som for gruppen af søer, hvor der er
opfisket 200 kg/ha. Det skyldes antagelig, at den gennemsnitlige koncentrati-
on af total-fosfor ved opfiskningens begyndelse, som følge af omlægningen af
vandtilførslen til søen i 1998, var lavere i Grindsted Engsø end i de fleste af de
øvrige biomanipulerede søer. Derudover har de specielle indsivnings- og ud-
sivningsforhold i søen formodentlig også haft betydning for de markant forbed-
rede miljøforhold i Grindsted Engsø, der er opnået efter restaureringstiltagene.

Fremtidige miljøforbedrende foranstaltninger kan omfatte gentagelse af op-
fiskningen af fredfisk efter en årrække (8-10 år). Dette har vist sig at være
nødvendigt i andre biomanipulerede søer som en plejeforanstaltning.

Med hensyn til kviksølvproblematikken tyder de foreliggende undersøgelser ik-
ke på, at kviksølv er til stede i påviselige mængder i søens vandmasser. Det

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

24/84

vurderes på den baggrund, at strømmen af kviksølv fra aflejringerne i søbun-
den fortrinsvis sker via fødekæden – bundlevende smådyr – småfisk – rovfisk.

Blandt rovfiskene bliver kviksølv først et problem, set i forhold til de sund-
hedsmæssige grænseværdier, når fiskene når over en vis størrelse, et forhold,
der hænger sammen med, at kviksølv ophobes i fiskene proportionalt med de-
res fødeoptag. Det kritiske indhold af kviksølv opnås således først efter opta-
gelse af en vis mængde føde og vækst til en vis størrelse.

Der har ikke på grundlag af de seneste undersøgelser i søen vist sig oplagte
alternativer til de hidtil fremlagte forslag til løsning af kviksølvproblemet. Hvis
man vælger at lade aflejringerne af kviksølv forblive urørte i søens bund, vil
det eneste realistiske angrebspunkt være de store rovfisk, hvori ophobningen
finder sted. Det vil dog vare mange år, førend søens pulje af kviksølv vil være
fjernet ad den vej, og metoden er ikke uden problemer, idet man ikke blot kan
fjerne ubegrænsede mængder af rovfisk uden konsekvenser for den øvrige fi-
skefauna og for søens miljøtilstand i det hele taget.

Der kan dog være en vis ræson i at foretage kontrolleret opfiskning af de store
rovfisk, først og fremmest store, gamle gedder, da man derved fjerner nogle
af de individer, der udgør den største sundhedsrisiko, og da man derved fjer-
ner nogle af de individer, der bedst kan undværes i rovfiskebestanden. Det
anbefales derfor, at man genoptager den tidligere årlige opfiskning af store
gedder. Ved store gedder forstås i den forbindelse gedder større end ca. 50
cm med en vægt på 2-2,5 kg.

Den fremtidige overvågning af søens tilstand kan med fordel rettes dels mod
søens generelle miljøtilstand og dels mod søens specielle problem - kviksølv-
belastningen. Derudover kan overvågningen også rettes mod badevandskvali-
teten for ad den vej at skaffe information om søens badevandskvalitet, dels i
relation til de generelle badevandskriterier og dels i relation til de særlige pro-
blemer med miljøfremmede stoffer.

Det vurderes på baggrund af de foreliggende miljødata og udviklingstendensen
i søen, at overvågningen kan gennemføres efter de retningslinjer og tekniske
anvisninger, der er gældende for den nationale overvågning af søer. På grund
af de specielle forhold omkring tungmetalproblematikken foreslås det, at over-
vågningen sker efter en kombination af retningslinjerne for henholdsvis eks-
tensiv-1 og intensiv-søer i NOVANA. Derudover foreslås det, at overvågningen
af badevandskvaliteten udvides til også at omfatte udvalgte miljøfremmede
stoffer. Frekvensen og de miljøfremmede stoffer udvælges på baggrund af
supplerende undersøgelser af årsvariationen af de miljøfremmede stoffer, der
blev undersøgt for i november 2007.

Der er på grund af søens bynære beliggenhed og den deraf følgende store in-
teresse fra borgernes side om at udnytte søen til forskellige rekreative formål,
formuleret forslag til et søregulativ. Forslaget til regulering omfatter adgangen
til og den rekreative udnyttelse af søen med henblik på at mindske de negati-
ve effekter på søens natur- og miljøtilstand og med henblik på at minimere ri-
sikoen for negative effekter på brugerne og søens belastning med miljøfrem-
mede stoffer. Nærmere bestemt indgår regulering af fiskeri, omsætning af fisk
fra søen, sejlads, wind surfing, badning og hunde i forslaget til søregulativ.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

25/84

4 Kortfattet karakteristik af Grindsted Engsø og opland

Grindsted Engsø har et areal på ca. 30 ha og er lavvandet med en største
dybde på ca. 2,25 m og en middeldybde på 1,55. I det tidligere åleje er stør-
ste dybde 4 m. Søen har en stor gennemstrømning, hvilket resulterer i en hy-
draulisk middelopholdstid på ca. 39 dage (i 2002), tabel 4.1.

Areal 30,4 ha
Største dybde 2,25 m
Største dybde i tidligere åløb 4 m
Middeldybde 1,55 m
Volumen 465.000 m3
Hydraulisk middelopholdstid 39 dage

Tabel 4.1. Morfometriske data for Grindsted Engsø, baseret på opmåling i 1986. Arealet er

opmålt fra flyfoto i 2000.

Et lag blødt sediment dækker søens bund med den største lagtykkelse i søens
vestlige del. Søen har en udstrækning i bredden næsten som den gamle ådal.
Flere steder i søen, især i den sydvestlige del, findes grupper af små, tætbe-
voksede øer.

Søen er tillige med en smal zone omkring den udpeget som bevaringsværdigt
kulturmiljø. Nord for søen løber Grindsted Å, og siden vedtagelse i 1996 af lo-
kalplan nr. 98 er en del af de nære omgivelser nord for søen blevet bebygget.
Med vedtagelsen af lokalplan nr. 140 i 2006 er et tilsvarende byggeri også
iværksat syd for søen.

Grindsted Engsøs nære omgivelser er i dag et meget benyttet rekreativt om-
råde med spredte bevoksninger af træer og buske, og en sti er anlagt nær
bredden hele søen rundt. Selve søen bruges til sportsfiskeri, roning og sejl-
sport, og både søen og de nære omgivelser bruges i undervisningsmæssig
sammenhæng. Derudover har Grindsted Engsø også ornitologisk interesse,
dels fordi den befinder sig i en trækkorridor mellem Øst- og Vestjylland og dels
på grund af et generelt behov for egnede lokaliteter for opretholdelse af be-
standene af vandfugle.

Grindsted Å løber i dag tæt forbi søens nordlige bred, og forlængelsen af søen
mod øst, kaldet Bådkanalen, strækker sig over 1 km mod øst med en blind
forgrening mod syd. Derudover findes der flere mindre, ligeledes kunstige sø-
er, moser og kanalsystemer i ådalen.

Det hydrologiske opland til Grindsted Engsø er teoretisk set sammenfaldende
med oplandet til Grindsted Å opstrøms søen, men derudover sker der også
indsivning af grundvand fra oplandet syd for søen. En del af grundvandet her-
fra vurderes imidlertid at kunne strømme gennem jordlagene under søen og
frem til åen på søens nordside.

Efter afskæringen af spildevandet (det blå system) fra Danisco i 1997 og æn-
dringen af tilførslen af vand fra Grindsted Å i 1998 sker tilførslen af vand til
søen i dag som en blanding af filtreret og ufiltreret åvand fra Grindsted Å.
Vandtilførslen er stabiliseret ved hjælp af et stigbord, hvorfor søen kun mod-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

26/84

tager en lille del af Grindsted Å’s vandføring, næsten uafhængig af størrelsen
af denne. Grundvandsindsivningen fra oplandet syd for søen, sker fra et højt-
liggende grundvandsmagasin.

Afløbet fra søen findes i dennes vestende, hvorfra vandet via et overløbsbyg-
værk ledes gennem en kort kanal til endnu et overløbsbygværk og derfra vide-
re ud i Grindsted Å. Derudover forsvinder en væsentlig vandmængde ved ud-
sivning gennem diger og bund i søens vestlige ende til Grindsted Å. Figur 4.1
viser et kort over Grindsted Engsø og de nære omgivelser.

300 m0

Figur 4.1. Kort over Grindsted Engsø og dennes nære omgivelser, 2007.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

27/84

5 Fysiske og vandkemiske forhold

5.1 Resumé af status i 2001

Siden omlægningen af vandtilførslen til Grindsted Engsø fra Grindsted Å i 1998
har næringsstofbelastningen via tilløbet været væsentligt mindre end i den
forudgående periode. Belastningsopgørelsen fra 1986/87 viste, at tilførslen af
kvælstof var 65,5 t og tilførslen af fosfor 1,2 t. I 2001 var der dog stadig en
betydelig intern belastning med fosfor, vurderet ud fra at fosforkoncentratio-
nerne i afløbet ofte var højere end i tilløbet. Udover den interne belastning
skete der også en vis belastning via regnvandstilledning fra mindre områder af
den sydlige del af Grindsted.

I perioden 1998-2001 skete der en forbedring af sommersigtdybden i Grind-
sted Engsø - fra ca. 0,2 meter til mellem ca. 0,5 meter og ca. 1,9 meter. For-
bedringen af vandets klarhed var tydeligt korreleret med fald i vandets indhold
af klorofyl-a og suspenderet stof. Klorofyl-a koncentrationen faldt fra 200-350
µg/l om sommeren til ca. 100 µg/l sideløbende med fald i vandets indhold af
både fosfor og kvælstof. I 2001 lå fosforkoncentrationen under 100 µg/l, dog
med forhøjede værdier i sommerperioden som følge af en fortsat intern be-
lastning. I årene frem til 1997 blev der om sommeren målt meget høje pH
værdier på over 11, mens værdierne i perioden 1998-2001 ikke oversteg 9.

Samlet set kunne det i forbindelse med statusopgørelsen af søens tilstand i
2001 (Ribe Amt, 2002) konstateres, at vandets klarhed var blevet markant
forbedret som resultat af omlægningen af vandtilførslen fra Grindsted Å og
den deraf følgende nedgang i belastningen med både kvælstof og fosfor.

5.2 Status 2006 og udviklingstendenser i årene 2002-2006

Der er på baggrund af målingerne i søens tilløb og afløb og i søens vandmas-
ser i perioden 2001-2006 gjort status for de fysiske og vandkemiske forhold i
søen, og på den baggrund er udviklingstendenserne siden statusopgørelsen i
2001 (Ribe Amt, 2002) beskrevet og vurderet. Resultaterne af de fysiske og
vandkemiske målinger i perioden 2001-2006 er vist i bilag 3.

For perioden 2001-2006 er dataserierne ikke fuldstændige. I udregningen af
vandbalance og stoftransport er anvendt data fra 2002, fra hvilket år dataseri-
erne er bedst, og til vurdering af udviklingstendenserne i søens vandmasser er
der anvendt data fra station B, der ligger midt i søen (se kortet figur 5.1.),
samt fra station 3, der ligger i søens vestlige ende (se kortet figur 5.13, side
40).

I 2006 blev der gennemført et overvågningsprogram i Grindsted Å i relation til
grundvandsforureningen i Grindsted. Med henblik på vurdering af badevands-
kvaliteten er der i 2007 foretaget analyser for miljøfremmede stoffer i Grind-
sted Engsø. Analyseparametrene blev udvalgt på baggrund af resultaterne af
overvågningsprogrammet i Grindsted Å, og på baggrund af udledninger af mil-
jøfremmede stoffer i 2004 og 2005 fra de tre opstrøms beliggende dambrug.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

28/84

0 300 m
Figur 5.1 Kort over Grindsted Engsø med angivelse af prøvetagningsstation B.

5.3 Vandbalance

Det er på baggrund af de foreliggende data ikke muligt at opstille nøjagtige
vandbalancer for de enkelte år i perioden 2001-2006, dels på grund af mang-
lende data, og dels på grund af ind- og udsivning af vand til og fra søen i
ukendt omfang. Som grundlag for at vurdere ind- og udsivning af vand til og
fra søen er anvendt skønnede værdier fra 1988 (COWIconsult). Ud fra vandfø-
ringsdata i tilløb og afløb, nedbørs- og fordampningsdata (gennemsnitsværdier
for Midt- og Vestjylland) og ind- og udsivning er der opstillet en omtrentlig
vandbalance for Grindsted Engsø i 2002, tabel 5.1. Se bilag 2 for beregning.

Den samlede mængde nedbør i 2002 for Midt- og Vestjylland er målt til 895
mm og fordampningen til 595 mm, svarende til et nedbørsoverskud på 300
mm.

Kilde 106m3/år Procent af samlet tilførsel
Tilløb 2,8 62
Indsivning af grundvand 1,4 31
Nedbør 0,3 7
Samlet tilførsel 4,5 100
Afløb 2,2 49
Fordampning 0,2 4
Udsivning af søvand 2,1 47
Balancesum 4,5 100

Tabel 5.1. Omtrentlig vandbalance for Grindsted Engsø i 2002.

Den samlede vandtilførsel til Grindsted Engsø kan for 2002 opgøres til 4,5 x
106 m3/år. Idet fraførslen via afløbet udgør 2,2 x 106 m3/år og fordampningen
udgør 0,2 x 106 m3/år kan den samlede udsivning fra søen til Grindsted Å op-
gøres til 2,1 x 106 m3/år, eller 47 % af tilførslen.

5.3.1.1 Udviklingstendenser
Sammenlignet med data fra 1986-1987, hvor den samlede vandtilførsel blev
opgjort til 12,25 x 106 m3, er vandtilførslen til søen reduceret til lidt under en
tredjedel af tilførslen før omlægningen af vandtilførslen. Den beregnede udsiv-
ning på 2,1 x 106 m3 udgjorde både i 1986 og i 2001 47 % af tilførslen.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

29/84

5.3.2 Hydraulisk middelopholdstid
Før omlægningen af vandtilførslerne til Grindsted Engsø blev den hydrauliske
middelopholdstid beregnet til ca. 14 dage (i 1986).

Ud fra middelvandføringen i afløbet i 2002, den beregnede udsivning på 2,1 x
106 m3/år og et vandvolumen af søen på 465.000 m3 kan den hydrauliske
middelopholdstid beregnes til ca. 39 døgn, svarende til at det varer 39 dage at
udskifte søens vandmasser. Vandets opholdstid i søen er heraf øget væsentligt
efter omlægningen af vandtilførslen fra Grindsted Å.

5.3.3 Næringsstofbelastning
Massebalancen for fosfor og kvælstof er som vandbalancen opstillet for 2002,
hvor dataserien er bedst, tabel 5.2. Se bilag 2 for beregning.

Kilde
Fosfor
(t/år)

Fosfor
(% af tilførsel)

Kvælstof
(t/år)

Kvælstof
(% af tilførsel)

Tilløb 0,164 86 8,602 92

Atmosfæren 0,003 2 0,456 5

Indsivning af
grundvand

0,024 12 0,253 3

Samlet tilførsel 0,191 100 9,311 100

Afløb 0,102 53 4,215 45

Udsivning af sø-
vand

0,103 54 3,284 35

Tilbageholdelse -0,014 -7

Tilbageholdelse
+ denitrifikation

 1,812 20

Balancesum 0,191 100 9,311 100

Tabel 5.2. Massebalance for fosfor og kvælstof i Grindsted Engsø 2002.

Den samlede fosfortilførsel til Grindsted Engsø kan for 2002 opgøres til 0,191
t/år og den samlede fraførsel kan opgøres til 0,205 t P/år, hvilket giver en be-
regnet transport ud af søen på 0,014 t P/år. Den samlede kvælstoftilførsel for
2002 kan opgøres til 9,311 t N/år, og den samlede fraførsel kan opgøres til
7,499 t N/år. Beregningerne viser, at transporten af fosfor ud af søen er 7 %
større end transporten af fosfor ind i søen, mens 20 % af tilførslen af kvælstof
tilbageholdes og/eller omsættes ved denitrifikation.

5.3.3.1 Udviklingstendenser
En sammenligning af massebalancen for 2002 med massebalancen for 1986-
1987, hvor tilførslen af Total- P og Total- N var henholdsvis 1,2 t P/år og 65,5
t N/år viser at tilførslerne af både fosfor og kvælstof i 2002 var under en sjet-
tedel af tilførslerne i 1986-1987.

Figur 5.2 viser indløbs- og udløbskoncentrationer af pH, Total-P, Orto-P, Total-
N, NH4N i perioden 2001-2006 og figur 5.3 viser indløbs- og udløbskoncentra-
tionen af BI5 og COD i perioden 2001-2006.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

30/84

Figur 5.2. Variationen af indløbs- og udløbskoncentrationen af pH, Total-P, Orto-P, Total-N,

NH4-N i perioden 2001-2006 i Grindsted Engsø.

0

1000

2000

3000

4000

Kvælstofµg/l

Total-N indløb
NH4-N indløb
Total-N udløb
NH4-N udløb

2004 2005 20062001 2002 2003

6.0

6.5

7.0

7.5

8.0

8.5

9.0

pH

indløb
udløb

2004 2005 20062001 2002 2003

0

50

100

150

200
Fosforµg/l

Total-P indløb
Orto-P indløb
Total-P udløb
Orto-P udløb

2004 2005 20062001 2002 2003

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

31/84

Figur 5.3. Variationen af indløbs- og udløbskoncentrationen af BI5 og COD i perioden 2001-

2006 i Grindsted Engsø.

Forskellen på pH i tilløbet og afløbet er nogenlunde konstant i perioden, med
enkelte store udsving, men ingen af værdierne er over 9 i perioden. De forhø-
jede pH-værdier i afløbet afspejler produktionen af planteplankton i søen.

I perioden efter ændringen af vandtilførslen i 1998 og frem til 2001 var der
fortsat en intern belastning med fosfor fra sedimentet, vurderet ud fra at fos-
forkoncentrationerne i afløbet ofte var højere end i tilløbet jf. statusopgørelsen
i 2001. I 2002 var fosforkoncentrationerne i afløbet fortsat ofte højere end i
tilløbet; men i resten af perioden frem til 2006 var fosforkoncentrationerne i
afløbet lavere end i tilløbet undtagen kortvarigt i 2005. En lavere fosforkon-
centration i afløbet i forhold til fosforkoncentrationen i tilløbet skyldes både at
den interne belastning er faldet i perioden; men også at den samlede plante-
planktonbiomasse er faldet. Når planteplanktonbiomassen er stor vil en stor
del af næringsstofferne være bundet oppe i vandmasserne.

For Total-N er der en svag stigning i koncentrationsniveauet efter 2002, i både
indløbs- og udløbskoncentrationen, og samme tendens afspejles også i kvæl-
stofindholdet i søvandet jf. afsnit 5.4.7. Den betydeligt lavere koncentration af
Total-N i afløbet sammenlignet med tilløbet om sommeren skyldes denitrifika-
tion.

0

10000

20000

30000

CODµg/l

COD indløb
COD udløb

2004 2005 20062001 2002 2003

0

1000

2000

3000

4000

BI 5

BI 5 indløb
BI 5 udløb

µg/l

2004 2005 20062001 2002 2003

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

32/84

Det biologiske iltforbrug (BI5), der er et mål for belastningen med letomsætte-
ligt organisk stof, er størst i afløbet, hvilket skyldes søens interne produktion
af organisk stof, fortrinsvis planteplankton. Af figuren ses, at forskellen mellem
indløbs- og udløbskoncentrationen bliver mindre gennem perioden 2001-2006,
hvilket viser at produktionen af planteplankton i søen falder.

Det kemiske iltforbrug COD, der er et mål for den totale organiske belastning,
følger i store træk BI5-værdierne, men forskellen på indløbs- og udløbskoncen-
trationen er generelt ikke helt så markant.

5.4 De frie vandmasser

5.4.1 Iltforhold
Med en største dybde på 2,25 meter og dybder på mindre end 2 meter i stør-
stedelen af søen er der ikke stor sandsynlighed for lagdeling af vandmasserne
og deraf følgende mulighed for iltsvind.

Profilmålinger af temperatur og iltindhold i søens dybeste parti viser heller ikke
signifikante forskelle på top- og bund-målingerne i perioden 2001-2006. Der
foreligger dog kun meget få målinger i juli-august, i hvilken periode risikoen
for iltsvind er størst, og der kan derfor have forekommet kortvarige iltsvinds-
hændelser i de bundnære vandmasser, hvilket dog ikke synes at have haft no-
gen betydning for søen som helhed.

5.4.2 Sigtdybde (vandets klarhed)

2.5

2.0

1.5

1.0

0.5

0.0
Sigtdybdemeter

2004 2005 20062001 2002 2003

Figur 5.4. Oversigt over variationen af sigtdybde i Grindsted Engsø (station B) i perioden

2001-2006. Bemærk den omvendte y-akse.

Målingerne siden 2001 viser, at sommermiddelsigtdybden har varieret inden
for intervallet 0,7-2,2 meter med en stigende tendens gennem perioden, fra
sommersigtdybder i intervallet 0,35-1,24 meter i 2001 til sommersigtdybder i
intervallet 1,8- 2,1 meter i 2005 og 2006, se figur 5.4.

Der er således sket yderligere forbedringer af vandets klarhed siden statusop-
gørelsen i 2001 med sigt til bunden ved de fleste målinger i 2005 og 2006.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

33/84

5.4.3 Klorofyl-a

0

20

40

60

80

100

Klorofyl-aµg/l

2004 2005 20062001 2002 2003

Figur 5.5. Oversigt over variationen af klorofyl-a i Grindsted Engsø (station B) i perioden

2001-2006

Koncentrationen af klorofyl-a har i perioden 2001-2006 varieret inden for in-
tervallet 2,8-110 µg/l i sommerperioden, med de laveste koncentrationer fra
2004-2006, dog med en enkelt forhøjet værdi i 2006, figur 5.5.

Faldet i klorofyl-a koncentrationen er således fortsat siden statusopgørelsen i
2001.

5.4.4 Suspenderet stof

0

5000

10000

15000

20000

25000

Suspenderet stofµg/l

2004 2005 20062001 2002 2003

Figur 5.6. Oversigt over variationen af suspenderet stof i Grindsted Engsø (station B) i perio-

den 2001-2006

Koncentrationen af suspenderet stof viser en faldende tendens i perioden
2001-2006, figur 5.6. Denne faldende tendens er sammenfaldende med den
faldende tendens for klorofyl-a, hvilket tolkes på den måde, at planteplankton
udgør hovedparten af vandets samlede indhold af suspenderet stof. Trods de
sammenfaldende tendenser for de to parametre, er der dog også forskelle
mellem variationsmønstrene, som indikerer, at også andre partikulære stoffer

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

34/84

end levende planteplankton indgår i den samlede mængde af suspenderet
stof. Det drejer sig formodentlig især om let ophvirvleligt slam fra bunden.

5.4.5 Farvetal

0

5000

10000

15000

20000

25000
Farvetalµg/l

2004 2005 20062001 2002 2003

 Figur 5.7. Oversigt over variationen af farvetallet (µg/l Pt) i Grindsted Engsø (station B) i peri-

oden 2001-2006

Farvetallet er et udtryk for den brunfarvning af vandet, der skyldes indholdet
af humusstoffer. Farvetallet er i lighed med suspenderet stof, herunder plan-
teplankton, en faktor af betydning for sigtdybden og for sammensætningen af
det lys, der når ned til bunden. Farvetallet varierer med lave værdier mellem
5.500-23.000 µg Pt/l, figur 5.7, hvilket karakteriserer Grindsted Engsø som
klarvandet, og farvetallet har kun i korte perioder en mindre betydning for
sigtdybdens størrelse. Gennem perioden 2001-2006 er der ingen udviklings-
tendenser.

5.4.6 Fosfor

0

20

40

60

80

100
Fosforµg /l

2004 2005 2006

Total-P

PO4-P

2001 2002 2003

Figur 5.8. Oversigt over variationen af total-fosfor og orto-fosfat i Grindsted Engsø (station B)

i perioden 2001-2006.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

35/84

Koncentrationen af Total-P har om sommeren i perioden 2001-2006 varieret
mellem 20-88 µg/l, med de største værdier i første del af perioden og de lave-
ste i 2005 og 2006, figur 5.8. Siden statusrapporten i 2001 er udviklingen med
faldende værdier af total-fosfor fortsat, og de målte fosfor værdier i sidste del
af perioden er de laveste i søens historie.

Koncentrationerne af uorganisk fosfor har i størstedelen af perioden 2001-
2006 ligget under detektionsgrænsen på 2 µg/l, med enkelte forhøjede værdi-
er i sommerperioderne, hvilket tyder på at der fortsat sker en vis intern be-
lastning med fosfor.

5.4.7 Kvælstof

0

500

1000

1500

2000

2500

3000

3500

Kvælstofµg /l

NO2+NO3-N

NH3+NH4-N

2004 2005 20062001 2002 2003

Total-N

Figur 5.9. Oversigt over variationen af kvælstof i Grindsted Engsø (station B) i perioden

2001-2006.

Koncentrationerne af Total-N har i sommerperioden 2001-2006 varieret i in-
tervallet 1,5-2,5 mg/l i 2001 og 2002, mens variationerne har været større i
sidste del af perioden – mellem 1-3 mg/l og niveauet generelt lidt højere, figur
5.9. Niveauforskellen på de to perioder 2001-2002 og 2003-2006 afspejles og-
så i indløbskoncentrationen af kvælstof, der var lavere i 2001 og 2002 end i
2003-2006 jf. afsnit 5.3.1. Det tætte forløb af koncentrationerne af Total-N og
NO2-NO3-N skyldes antagelig at planteplanktonet kun optager en meget lille
del af den tilgængelige mængde af uorganisk kvælstof, da uorganisk fosfor er
det begrænsende næringsstof. Overskuddet af uorganisk kvælstof er derfor
meget stort.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

36/84

5.4.8 Silicium

0

1000

2000

3000

4000
Siliciumµg/l

2004 2005 20062001 2002 2003

Figur 5.10. Oversigt over variationen af silicium i Grindsted Engsø (station B) i perioden

2001-2006.

Siliciumkoncentrationen varierede i perioden 2001-2006 mellem 10-5500 µg/l
med en tydelig stigning fra periodens begyndelse til slutning, figur 5.10. Silici-
um er nødvendigt for kiselalger og det vækstbegrænsende niveau for opløst si-
licium er på 30 µg/l. Af figur 5.10 fremgår det at, koncentrationerne af silicium
i 2001 og 2002 af og til kortvarigt lå under det vækstbegrænsende niveau for
kiselalger. Silicium kan derfor have været det vækstbegrænsende næringsstof
for planteplanktonbiomassen, eller det lave niveau kan have betydet et skift
fra dominans af kiselalger til dominans af andre planteplanktongrupper. I peri-
oden 2002-2006 var der rigelige mængder af opløst silicium i søvandet som
følge af kiselalgernes begrænsede biomasseudvikling, med uorganisk fosfor
som det vækstbegrænsende næringsstof. Stigningen i koncentrationen af op-
løst silicium kan også være resultat af stigende tilførsel af mere højalkalint
grundvand.

5.4.9 pH og alkalinitet

6.5

7.0

7.5

8.0

8.5

9.0

9.5

pH

2004 2005 20062001 2002 2003

Figur 5.11. Oversigt over variationen af pH i Grindsted Engsø (station B) i perioden 2001-

2006.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

37/84

0.2

0.3

0.4

0.5

0.6
Alkalinitetmmol/l

2004 2005 20062001 2002 2003

Figur 5.12. Oversigt over variationen af alkalinitet i perioden 2001-2006 i Grindsted Engsø

(station B).

Søvandets pH har i perioden 2001-2006 hovedsagelig varieret inden for inter-
vallet 7-8,5, med svag tendens til fald, dog med enkelte forhøjede værdier i
2005 og 2006, figur 5.11. Alkaliniteten varierede i området 0,26-0,55 mmol/l,
hvilket er lavt sammenlignet med østdanske søer, der ofte ligger omkring 2-3
mmol/l. Da alkaliniteten er et udtryk for vandets stødpudekapacitet, betyder
det, at vestdanske søer er mere udsatte for pH-svingninger. Den stigende al-
kalinitet skal ses som et resultat af stigende tilførsel af mere højalkalint
grundvand.

5.4.10 Kviksølv og andre miljøfremmede stoffer
I relation til grundvandsforureningen i Grindsted blev der i 2006 gennemført et
overvågningsprogram for miljøfremmede stoffer i Grindsted Å. På baggrund af
denne undersøgelse og oplysninger om udledning af forskellige miljøfremmede
stoffer til Grindsted Å i 2004 og 2005 fra dambrug, er der i november 2007
iværksat en undersøgelse for udvalgte miljøfremmede stoffer i søvandet blandt
andet med henblik på vurdering af badevandskvaliteten.

5.4.10.1 Overvågning for miljøfremmede stoffer i Grindsted Å 2006
Der blev i alt udtaget 8 prøver med ca. 1 måneds mellemrum i perioden febru-
ar-oktober på prøvetagningsstationen i Grindsted Å vest for Grindsted, og
supplerende prøver blev udtaget nedstrøms og opstrøms åen, se tabel 5.3.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

38/84

Dato 22.02 28.03 26.04 23.05 29.06 03.08 14.09 03.10
Station
1

X X X X X X X X

Station
2

 X X X

Station
3

 X X

Tabel 5.3. Oversigt over prøvetagning i Grindsted Å til overvågning for miljøfremmede stof-

fer. Station 1: Grindsted Å ved Morsbøl Skolevej. Station 2: 51978: Eg Bro. Station 3:

62822: Grindsted Ø, Tingvejen.

Alle prøver er analyseret for følgende stoffer:
- Klorerede opløsningsmidler og nedbrydningsprodukter heraf
- BTEXN
- Sulfonamider (enkeltstoffer)
- Fenoler
- Aniliner

Fra 29.6.2006 er inkluderet:
- Barbiturater
 (Amobarbital, Barbital, Butabarbital, Pentobarbital, Secobarbital)

Fra 14.9.2006 er inkluderet:
- Litium

Sammenfatning af resultater

Station 3, der er beliggende opstrøms åvandsindtaget til Grindsted Engsø, kan
fortælle mest om det vand, der ledes til søen, men stationen ligger for langt
fra selve søen til at være repræsentativ. Station 1, der er beliggende ned-
strøms søen, er den bedst undersøgte, mens station 2, der er beliggende læn-
gere nedstrøms station 1 og har samme undersøgelsesfrekvens som station 3,
er den mindst repræsentative for søen.

De miljøfremmede stoffer, der er analyseret for i undersøgelsen i 2006, er ud-
tryk for nogle af de miljøfremmede stoffer, der siver ud fra det tidligere Grind-
stedværkets gamle depoter og derfor er relevante at inddrage i forbindelse
med undersøgelse af søvandet. Resultaterne er gengivet for prøvestation 1,
hvor der er foretaget flest analyser.

Blandt de undersøgte stoffer kan der umiddelbart peges på følgende som de
væsentligste i forhold til forekomsten i Grindsted Å.

- benzen
- triclorethylen, tetraclorethylen, vinylclorid, Cis-1,2-diclorethylen
- sulfanilsyre og sulfonamider
- barbiturater

Med udgangspunkt i resultaterne fra prøvestation 1 er der for ovennævnte
stoffer/stofgrupper målt et forholdsvis ensartet niveau i alle prøver undtagen

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

39/84

for sulfanilsyre, der varierer mellem <0,1 og 67 µg/l med de største værdier i
februar og april.

Resultaterne for de væsentligste stoffer, station 1, er sammenlignet med
vandkvalitetskriterierne (Miljøministeriets delrapport nr. 11, 2006) i tabel 5.4.

 Middelværdi Maksimumværdi Vandkvalitetskriterium

Benzen 0,65 0,8 2

Trichlorethylen 0,15 0,2 10

Tetrachlorethylen 0,09 0,13 10

Vinylclorid 0,54 0,67 200

Cis-1,2-

diclorethylen

1,9 2,6 6

Sulfanilsyre 23 67 280

Sulfonamider 4,2 5,8 4,6

Barbiturater 4,5 5,1 50

Tabel5.4. De væsentligste stoffer fundet i overvågningen for miljøfremmede stoffer og de en-

kelte stoffers middelværdi, maksimumsværdi og vandkvalitetskriterier, Grindsted Å 2006.

For alle de udvalgte stoffer ligger middelværdien under de gældende aktuelle
vandkvalitetskriterier. For sulfonamiderne ligger middelværdien dog tæt på
kriteriet, og de højeste sulfonamidkoncentrationer ligger over kriteriet. I fire
ud af de otte prøver er der målt sulfonamider over kriteriet på 4,6 µg/l med en
maksimalværdi på 5,8 µg/l.

Middelværdierne for benzen og Cis-1-2-diclorethylen i de otte prøver ligger på
ca. 1/3 af kriterierne på henholdsvis 2 µg/l og 6 µg/l. Ingen af de målte en-
keltværdier for de to stoffer lå over kriterierne.

For de øvrige stoffer anført i tabellen udgør middelindholdet under 10 % af kri-
teriet, og der er ikke konstateret enkeltværdier over kriterierne.

5.4.10.2 Udledning af miljøfremmede stoffer fra dambrug i 2004 og 2005
Tabel 5.5 viser udledningen af miljøfremmede stoffer fra de tre opstrøms be-
liggende dambrug i Grindsted Å systemet.

 2004 2005

Formalin (37 %) 1560 liter 1930 liter

Chloramin-T 150 kg 75 kg

Blåsten, CuSO4 25 kg 50 kg

Florfenicol 0,88 kg 1,8 kg

Oxolinsyre 1,3 kg 0 kg

Sulfadiazin 12 kg 6,6 kg

Tabel 5.5. Udledning af miljøfremmede stoffer fra opstrøms beliggende dambrug i Grindsted

Å systemet i 2004 og 2005.

Florfenicol, Oxolinsyre og Sulfadiazin er antibiotika og Sulfadiazin, der tilhører
gruppen sulfonamider, er også nogle af de stoffer, der siver ud under dele af
Grindsted by fra det tidligere Grindstedværkets gamle depoter.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

40/84

Fremover vil udledningen fra dambrug sandsynligvis være mindre, da to af de
tre dambrug nedlægges.

5.4.10.3 Undersøgelse af søvandet for miljøfremmede stoffer i 2007
På baggrund af overvågningen af miljøfremmede stoffer i Grindsted Å i 2006
og oplysningerne om udledningen af miljøfremmede stoffer fra dambrug i
2004 og 2005 blev det besluttet at analysere for følgende stoffer i Grindsted
Engsø i 2007:

- Formaldehyd
- Kobber
- Kviksølv, ufiltreret og filtreret
- Benzen
- Sulfadiazin
- Sulfamethazin
- Sulfanilsyre
- Sulfaguanidine
- Sulfanilamid
- Barbital
- Amobarbital
- Butabarbital
- Pentabarbital
- Secobarbital
- Trichlorethylen
- Tetrachlorethylen
- Cis- 1,2-dichlorethylen

Prøverne blev udtaget den 6. november 2007 på tre stationer i søen. De to af
stationerne (station 1 og station 2) ligger hvor badevandsområderne er plan-
lagt at skulle etableres, og den sidste station (station 3) ligger i søens dybeste
område. Prøverne er på alle tre stationer, figur 5.13, udtaget i overfladen, og
på det dybeste sted er der desuden udtaget en prøve nær bunden.

station 3
station 2 station 1

0 300 m

Figur 5.13. Kort over Grindsted Engsø, med angivelse af prøvetagningsstationer for analyse

af miljøfremmede stoffer.

Resultater

For de fleste af de analyserede stoffer er der ikke målt værdier over detek-
tionsgrænsen. For tre af stofferne blev målt indhold over detektionsgrænsen
ved alle fire analyser, tabel 5.6.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

41/84

 Station 1

Overflade

µg/l

Station 2

Overflade

µg/l

Station 3

Overflade

µg/l

Station 3

Bund

µg/l

Vandkvalitets-

krav

µg/l

Kobber 0,73 0,45 0,72 1,5 1-12

Pentobarbital 0,15 0,16 0,16 0,17

Secobarbital 0,08 0,08 0,09 0,09

Barbiturater

Total

0,23 0,24 0,25 0,26 50

Tabel 5.6. Oversigt over registrerede miljøfremmede stoffer i Grindsted Engsø 2007 og vand-

kvalitetskriterier for overfladevand for de målte stoffer.

Dette gælder kobber, der er målt i lave koncentrationer <1 µg/l i overflade-
vandet på alle tre stationer. I prøven fra bunden på station 3 var kobberind-
holdet ca. dobbelt så stort som i overfladeprøverne. Derudover er der målt
indhold over detektionsgrænsen af barbituraterne Pentobarbital og Secobarbi-
tal, Værdierne var lave, <0,5 µg/l i alle prøver.

Der blev ikke registreret indhold af kviksølv hverken i overfladeprøverne eller i
prøven fra bunden på station 3, se Bilag 3.

5.4.10.4 Vandkvalitetskrav for overfladevand
Ifølge Miljøministeriets bekendtgørelse nr. 1669 af 14. Dec. 2006 om miljøkva-
litetskrav for vandområder og krav til udledning af forurenende stoffer til
vandløb, søer eller havet er kvaliteten af søvandet i Grindsted Engsø opfyldt
for de analyserede stoffer, hvor der er defineret miljøkvalitetskrav. Dette gæl-
der kobber, hvor kvalitetskravet har en øvre grænse på 12 µg/l.

Barbiturater er ikke indeholdt i Miljøministeriets bekendtgørelse nr. 1669 jf.
ovenfor, og for at vurdere om miljøkravene er opfyldt for disse stoffer kan Mil-
jøstyrelsens vejledning af 18. Nov. 2004 om principper for fastsættelse af
vandkvalitetskriterier for stoffer i overfladevand anvendes. Imidlertid er der i
Miljøministeriets rapport (2006) omhandlende Miljøvurdering af udsivning ved
Kærgård Plantage fremsat forslag til et miljøkvalitetskriterium for den samlede
koncentration af barbiturater på 50 µg/l i ferskvand. Ifølge dette forslag er
kvaliteten af søvandet i Grindsted Engsø opfyldt med hensyn til barbiturater.

5.5 Samlet vurdering af søens aktuelle fysiske og kemiske tilstand

Måleresultaterne for de fysiske og vandkemiske variabler i søens vandmasser i
perioden 2001-2006 viser næsten samstemmende, at der er sket yderligere
forbedringer af søens tilstand siden den seneste statusopgørelse i 2001. Und-
taget fra dette generelle billede er koncentrationen af kvælstof, der i perioden
2003-2006 har ligget på et højere niveau end i 2001 og 2002. Det højere ni-
veau af kvælstof er i overensstemmelse med et højere niveau af indløbskon-
centrationen af kvælstof i samme periode.

Der er ikke foretaget en detaljeret analyse af korrelationen mellem de vand-
kemiske parametre, men selv en simpel analyse viser, at der i perioden 2001-
2006 er sammenfald mellem udviklingstendensen for sigtdybden og tendensen
for de styrende faktorer – fosfor, klorofyl-a og suspenderet stof. Farvetalsvær-
dierne er lave og karakteriserer Grindsted Engsø som klarvandet, og deraf an-
tages det, at vandets klarhed ikke, eller kun i meget lille grad er påvirket af

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

42/84

den hydrologiske kontakt mellem søen og dens oplandsarealer gennem tilfør-
sel af humusstoffer. De gennem størstedelen af perioden meget lave koncen-
trationer af uorganisk fosfor nær eller under detektionsgrænsen, og de samti-
dige høje koncentrationer af uorganisk kvælstof og opløst silicium viser, at fos-
for er det vækstbegrænsende næringsstof for planteplanktonet. De tidvist for-
højede værdier af uorganisk fosfor i sommerperioden indikerer at der fortsat
sker periodisk frigivelse af fosfor fra bunden. Siden 2002 har udløbskoncentra-
tionen af fosfor ikke været højere end indløbskoncentrationen af fosfor i som-
merperioden, hvilket er i overensstemmelse med at mængden af planteplank-
tonbiomasse, der er bundet i vandfasen er faldet i perioden. Samlet set vurde-
res den interne belastning på nuværende tidspunkt at være meget lille. Det
skal dog nævnes, at dataserierne er ufuldstændige med generelt få målinger
hvert år.

I analyserne for miljøfremmede stoffer i søvandet i november 2007 er kun
målt værdier over detektionsgrænsen for tre af de udvalgte stoffer. Alle tre
stoffer - Kobber, Pentobarbital og Secobarbital - hvoraf de to sidstnævnte hø-
rer til gruppen Barbiturater, der er det aktive stof i sovemedicin, blev fundet i
meget lave koncentrationer mellem 8-200 gange lavere end grænseværdierne
for overfladevand. Den forholdsmæssigt største koncentration blev fundet for
kobber i prøven udtaget ved bunden. Der blev ikke registreret kviksølv over
detektionsgrænsen i nogen af prøverne. Analyserne for forekomst af miljø-
fremmede stoffer i søvandet giver - med grænseværdierne for overfladevand
som reference – ikke umiddelbart anledning til bekymring for søens hygiejni-
ske og sundhedsmæssige kvalitet, uagtet at sømiljøet er belastet med en ræk-
ke stoffer, man ellers ikke eller kun sjældent finder i søer.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

43/84

6 Sediment

6.1 Resumé af status i 2001

6.1.1 Fosfor og jern
Fosforpuljen i sedimentet i Grindsted Engsø er bestemt på grundlag af profil-
målinger i 1986 og 2001 og på grundlag af målinger i de øverste 5 cm på flere
stationer i 1986 og 1990.

På dette grundlag er udviklingen i fosforpuljen vurderet, og der er en klar ud-
viklingstendens fra 1986 til 2001 i de prøver, der repræsenterer gytjeaflejrin-
ger på station 1, 2 og 3 i søens dybeste område i den vestlige del, se figur 6.1.

station 1

station 2

station 3

0 300 m

Figur 6.1. Oversigt over beliggenhed af prøvetagningsstationer for sedimentkemi i Grindsted

Engsø.

Der er en klar aftagen af fosforindholdet fra 1986 til 2001, mens jern:fosfor-
forholdet er steget betydeligt, fra ca. 6 i 1986 til ca. 10 i 1990 og videre til 15-
24 i 2001. En sammenligning af prøver fra dybere lag i sedimentet fra 1986 og
2001 viser ingen forskel. Det viser, at der sker et tab af fosfor fra sedimentet i
perioden 1986-2001. Stigningen i jern:fosfor-forholdet til værdier over
/omkring 15 begrænser antagelig frigivelsen af fosfor fra sedimentet; men kan
ikke forhindre en frigivelse, hvis der forekommer lave iltspændinger i og umid-
delbart over sedimentet i sommerperioden.

6.1.2 Tungmetaller og pesticider
Analyserne for tungmetaller i 2000 og 2001 viser, at koncentrationerne gene-
relt var forhøjede, især for nikkel, kviksølv og cadmium. Koncentrationerne af
nikkel og kviksølv var generelt lavere i sedimentet end i tørvebunden, mens
koncentrationen af cadmium var højere i sedimentet end i tørvebunden.
Tungmetalkoncentrationerne i 2000 og 2001 var på samme niveau som ved
undersøgelsen af overfladesedimentet i 1986. Sammenholdes dette med un-
dersøgelserne i 1990 og 1998, hvor det i 1998 blev konkluderet, at tungmetal-
indholdet i overfladesedimentet havde en stigende tendens, er der i 2000 og
2001 således en faldende tendens af tungmetalindholdet.

Der blev ved undersøgelsen for pesticider i maj 2000 registreret et enkelt pe-
sticid i søvandet, 2,6-dichlorbenzamid (BAM), i en koncentration på 0,050
µg/l.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

44/84

BAM er et af de hyppigst fundne pesticider i vandløb (Bøgestrand, 2001), men
værdien i Grindsted Engsø i 2000 var betydeligt lavere end vandkvalitetskrite-
riet på 50 µg/l, fastsat af Miljøstyrelsen.

6.1.3 Vurdering og udvikling
Der eksisterer ikke nyere undersøgelser af tungmetalindholdet i Grindsted
Engsø; men sammenligninger af måleresultaterne fra henholdsvis 1986, 1990,
1998 og 2000-2001 viser, at tungmetalindholdet i sedimentet er faldet efter
omlægningen af vandtilførslen til Grindsted Engsø i 1998.

Efter omlægningen af vandtilførslerne tilføres Grindsted Engsø samme mæng-
de tungmetaller som andre danske søer, svarende til baggrundstilførslen med
ferskvand og atmosfærisk deposition, og det forventes at tungmetalindholdet i
overfladesedimentet vil aftage med tiden.

Efter omlægningen af vandtilførslen til Grindsted Engsø er vandgennemstrøm-
ningen i søen faldet betydeligt med en beregnet hydraulisk middelopholdstid
på ca. 39 døgn til følge i 2002. Det betyder, at opholdstiden i 2002 var mere
end dobbelt så lang som i 1986, hvor den var 14 døgn. Den årlige gennem-
snitlige sedimentation blev i 1986 beregnet til 0,6 cm ud fra tykkelsen af gyt-
jelaget og søens alder. Gytjelagets tykkelse er ikke målt i 2001 og en tilsva-
rende beregning af sedimentationen i sidste del af perioden er derfor ikke mu-
lig. Sedimentationen af materiale i perioden efter biomanipulationen i søen
vurderes at være meget lille, både på grund af de antageligt meget lave bio-
masser af planteplankton, vurderet ud fra klorofyl-a værdierne og på grund af
ændringen af vandtilførslen til søen. Den mindskede sedimentation betyder, at
det tungmetalholdige sediment i søen kun i mindre grad overlejres med mate-
riale frit for tungmetaller. Set i sammenhæng med den formodede store ud-
sivning af vand fra søbunden, vurderes det, at der kan ske en vis udvaskning
af tungmetaller fra søens bund med det udsivende vand. Denne formodning er
dog udokumenteret.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

45/84

7 Plankton

Planktonet er blevet undersøgt i 1986, 1990 og i august 2004.

Planteplanktonets sammensætning og biomasseudvikling var i 1986 og 1990
karakteristisk for en næringsrig sø. Kiselalger dominerede i foråret, blågrønal-
ger og grønalger dominerede i sommerperioden, og biomasserne var store.
I både 1986 og 1990 blev der fundet rentvandsarter af gulalger og koblingsal-
ger.

Dyreplanktonet var i 1986 og 1990 domineret af små arter af dafnier, vand-
lopper og hjuldyr, og biomasserne var lave.

7.1 Planteplankton 2004

7.1.1 Artssammensætning
I august 2004 dominerede furealgerne, og grønalgerne var den næstvigtigste
gruppe med dominans af meget små individer, og der blev registreret meget
få individer af blågrønalger.

I 2004 blev der fundet rentvandsarter af gulalger og koblingsalger, og der blev
også fundet en enkelt rentvandsart af kiselalger. Ingen af rentvandsarterne
havde biomassemæssig betydning på prøvetagningstidspunktet.

7.1.2 Biomasse
Planteplanktonets biomasse var på et forholdsvis lavt niveau i august 2004,
men højere end forventet vurderet ud fra klorofyl-a værdien. Dette kan forkla-
res med, at de dominerende furealger på prøvetagningstidspunktet sandsyn-
ligvis har indeholdt meget lidt klorofyl-a.

7.2 Dyreplankton 2004

7.2.1 Artssammensætning
I august 2004 dominerede de små dyreplanktonarter også – små copepoditter
og nauplier af vandlopper, små dafnier og små hjuldyr.

7.2.2 Biomasse
Dyreplanktonets biomasse var meget lille i august 2004. Biomassen blev ikke
opgjort i 1986 og 1990, men vurderet ud fra antalsværdierne har biomassen
været lille begge år, og det var den også i august 2004.

7.3 Vurdering af udviklingen i planktonsamfundet

Planteplanktonsamfundene i 1986 og 1990 vurderes at være meget ens; men
biomasseniveauet vurderes at være noget lavere i 1990 end i 1986. I 2004 var
planteplanktonet i august domineret af store furealger og meget små grønal-
ger. De store furealger er specialiserede arter, der kan vandre i vandsøjlen og
optage næringsstoffer på dybere vand, hvis der er mangel på næringsstoffer i
de øverste vandlag. Derudover kan mange furealger optage organiske næ-
ringsstoffer og har som følge deraf en konkurrencemæssig fordel, hvis der er
mangel på uorganiske næringsstoffer. De meget små grønalger er opportuni-
stiske arter, der har en høj væksthastighed og derfor hurtigt kan omsætte næ-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

46/84

ringsstoffer til algebiomasse. Dominansen af furealger og små opportunistiske
arter i august 2004 kan indikere næringsstofbegrænsning jf. ovenfor, og det
begrænsende næringsstof har antagelig primært været fosfor, både set ud fra
artssammensætningen og de lave værdier af orto-fosfat, afsnit 5.4.6.

Dyreplanktonet har, vurderet ud fra dominansen af store kolonidannende blå-
grønalger og kiselalger, ikke været i stand til at nedgræsse planteplanktonet i
1986 og 1990.

I 2004 var planteplanktonet i august domineret af arter, der størrelsesmæssigt
kan nedgræsses af dyreplanktonet, men biomassen af dyreplankton var meget
lille i forhold til biomassen af planteplankton, hvorfor mængden heraf næppe
har været reguleret af dyreplanktonet.

Vurderet på grundlag af de tilgængelige planteplanktondata og klorofyl-a-
værdier er der sket en betydelig forbedring af vandkvaliteten i Grindsted Eng-
sø. Planteplanktonbiomassen og klorofyl-a værdierne var faldet fra 1986 til
1990, og i august 2004 var artssammensætningen en helt anden end i august
1986 og 1990, ligesom biomassen var kraftigt reduceret.

Dyreplanktonet var stort set domineret af de samme grupper/arter ved alle tre
undersøgelser, og der er ikke den samme tendens til forbedring som i plante-
planktonsamfundet. Årsagen hertil kan være, at prædationen fra dyreplankto-
nædende fisk stadig var markant i 2004.

En vurdering af udviklingen i planktonsamfundene efter 2004 er ikke direkte
mulig. De målte klorofyl-a værdier og sigtdybder i 2005 og 2006 indikerer
dog, at planteplanktonbiomassen også i 2005 og 2006 var på et lavt niveau.
Dyreplanktonbiomassen formodes også at have været lille, dels på grund af
fødebegrænsning, men også på grund af prædation fra de dyreplanktonæden-
de fisk.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

47/84

8 Vegetation

Vegetationen er undersøgt i 2001 og 2004. Undersøgelsen i 2001 viste, at der
på daværende tidspunkt stort set ikke forekom planter på bunden af Grindsted
Engsø. Indtil begyndelsen af 1980´erne, husede søen bundvegetation, og der
er en god sandsynlighed for, at planter vil indfinde sig igen ved forbedrede lys-
forhold.

Rørsumpen er bedst udviklet på sydsiden af søen, samt mod vest og øst. De
dominerende arter i 2001 var bredbladet dunhammer og høj sødgræs. Derud-
over forekom der blandt andet tagrør, rørgræs, dynd-padderok og dusk-
fredløs.

8.1 Undervandsvegetationens artssammensætning i 2004

Tabel 8.1 indeholder artsliste og specifik dybdegrænse for submerse planter
og flydebladsplanter, og tabel 8.2 indeholder oplysninger om det samlede
plantedækkede areal, relativt plantedækket areal, middelplantehøjde, relativt
plantefyldt volumen og dybdegrænser fra vegetationsundersøgelsen i 2004.
Rørsumpen blev ikke undersøgt særskilt i 2004.

Art
Dybdegrænse

(m)
Dækningsgrad

(%)
Glanstråd 1,9 0,70
Vand-pileurt
Hår-tusindblad 2,3 3,79
Vandrøllike 1,2 1,10
Fladfrugtet vandstjerne 1,2 0,02
Almindelig vandpest 2,0 0,64
Svømmende vandaks
Liden vandaks 1,1 0,01
Butbladet vandaks 2,25 1,95
Krybende vandkrans 1,85 0,03
Enkelt pindsvineknop 1,0 0,13
Grønne trådalger
Brodbladet vandaks
Liden andemad

Tabel 8.1. Oversigt over undervandsvegetationens artssammensætning i Grindsted Engsø i

2004. Tabellen viser endvidere dybdegrænsen og dækningsgraden for hver enkelt art.

Undervandsvegetationen var relativt artsrig, mens flydebladsvegetationen var
artsfattig, tabel 8.1. Der blev registreret flest arter med naturlig tilknytning til
næringsrige søer, men hår-tusindblad og butbladet vandaks, der havde den
største udbredelse i Grindsted Engsø, hører naturligt hjemme i næringsfattige
til middelnæringsrige søer.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

48/84

8.2 Undervandsvegetationens dybdeudbredelse, fladeudbredelse og

dækningsgrad

Vegetationen var bedst udviklet i søens østlige del og på de plane flader i sø-
ens sydlige del, hvor der ikke vokser rørskov, mens der i 2004 stort set ikke
var vegetation i søens vestlige ende.

De mængdemæssigt dominerende arter var hår-tusindblad og butbladet vand-
aks, der begge voksede til en største dybde på ca. 2,3 meter og således også
voksede i det dybeste område i søens vestlige del. Vandpest voksede til en
største dybde på 2 meter og vandrøllike voksede til en største dybde på 1,2
meter; sidstnævnte forekom således især på de mere plane bundflader.

Undervandsvegetation
Samlet plantedækket areal 1,83 ha
Relativt plantedækket areal 6 %
Relativt plantedækket areal,
Trådalger

0 %

Middel-plantehøjde 0,39 m
Relativt plantefyldt volumen 3 %
Største dybdegrænse 2,3 m

Flydebladsvegetation
Dybdegrænse 1,6 m

Tabel 8.2. Plantedækket areal, relativt plantedækket areal, middel-plantehøjde, relativt plan-

tefyldt volumen og dybdegrænser for undervandsvegetationen og flydebladsvegetationen i

Grindsted Engsø 2004, opgjort ved søareal på 30 ha, bunddybde 2,7 m, søvolumen på

364.350 m3 og middelvanddybde på 1,35 m.

I søens østlige del var vegetationen mere eller mindre sammenhængende,
mens vegetationen i den øvrige del af søen voksede mere spredt eller mangle-
de helt.

For søen som helhed udgjorde det plantedækkede areal 1,83 ha, hvilket svarer
til ca. 6 % af søens samlede areal, uden fradrag for rørskovens areal, tabel
8.2.

Det samlede plantefyldte volumen udgjorde 3 % af søens samlede volumen,
uden fradrag for rørskovens plantefyldte volumen.

8.3 Samlet vurdering af vegetationens udvikling

Siden vegetationsundersøgelsen i 2001 er der sket en markant forøgelse af
vegetationens udbredelse, hovedsagelig i den østlige del af Grindsted Engsø,
mens udviklingen i den øvrige del af søen har været mindre udtalt. Der fand-
tes dog områder i den sydlige bredzone med mere eller mindre spredte be-
voksninger af langskudsplanter. Den vestlige og nordlige del af søen, hvor
bredzonen er mere stejl, var stadig vegetationsfattig.

Dominansen af arterne hår-tusindblad og butbladet vandaks, der begge har
deres største udbredelse i næringsfattige til middelnæringsrige søer, er i over-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

49/84

ensstemmelse med faldet i næringsstofniveau og stigningen i vandets klarhed i
samme periode.

Der foreligger ingen data siden 2004 til vurdering af vegetationens udvikling,
men ved besigtigelse af søens vestlige ende ved afløbet i september 2007,
kunne der konstateres en veludviklet undervandsvegetation bestående af ho-
vedsageligt hår-tusindblad umiddelbart ud for afløbet, og det kunne tyde på,
at vegetationen er mere veludviklet på nuværende tidspunkt end ved under-
søgelsen i 2004.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

50/84

9 Bundfauna

Bundfaunaen i Grindsted Engsø blev undersøgt i maj og august 1986 og i ok-
tober 2004. Formålet med undersøgelsen i 2004 var at beskrive bundfaunaens
sammensætning, tæthed og fordeling i søen, hvor forholdene sammenlignes
med forholdene fra andre lavvandede danske søer. Endvidere var det hensig-
ten at vurdere bundfaunaen i relation til søens fiskebestand, og om muligt at
sammenholde eventuelle afvigelser i bundfaunasamfundet med søbundens
indhold af tungmetaller.

I 1986 blev der kun registreret 6 arter af bunddyr, der alle var detritusædere.
Rørlevende bunddyr samt snegle og muslinger blev ikke fundet. Middeltæthe-
den var på 1.000-2.000 individer/m2 i maj og på under 1.000 individer/m2 i
august, hvor forskellen antagelig skyldes øget prædation fra fredfisk i som-
merperioden. Dansemyggelarver udgjorde ca. 50 % af biomassen i både maj
og august.

9.1 Artsrigdom i 2004

Med i alt 24 registrerede taxa var barbundsfaunaen i 2004 mere artsrig og di-
vers end i 1986. Faunaen var sammensat af dyregrupper, der henholdsvis er
tilpasset livet på den bløde barbund – enten nedgravet eller i forbindelse med
overfladen - eller tilknyttet bredzonen/vandplanter. I tabel 9.1 er faunaen
skønsmæssigt opdelt på de tre habitater.

Den plane barbund:

I rør/nedgravet i bun-

den

Den plane barbund:

På bunden

Bredzone/

Vandplanter

Oligochaeta (orme)

Ceratopogonidae (mitter)

Chironomidae (dansemyg):

 Chironomini

 Tanytarsus

Pisidium (ærtemuslinger)

Hydracarina (vandmider)

Ostracoda (muslingekrebs)

Caensis (døgnflue)

Micronecta (Dværg-

bugsvømmer)

Oecetis (vårflue)

Chironomidae (dansemyg):

 Procladius

Helobdella (igle)

Cloeon (døgnflue)

Hydroptilidae (vårflue)

Polycentropodidae (vårflue)

Chironomidae (dansemyg) :

 Orthocladiinae

 Chironomini

 Tanytarsus

Planorbarius (posthornsnegl)

Anodonta (dammusling)

Tabel 9.1. Registrerede grupper af smådyr inddelt efter foretrukne habitater. Skønsmæssig

opgørelse. Grindsted Engsø, 2004.

Antallet af taxa kunne ikke relateres til forskelle i sedimentsammensætning/-
type eller geografisk placering i søen. Der fandtes dog lidt flere arter af små-
dyr tilknyttet bredzonen i områder med plantedække. Artsrigdommen stem-
mer overens med bundfaunaens generelt store alsidighed i planterige søer,
hvor vandplanternes dybdeudbredelse er større end én meter.

9.2 Individtæthed i 2004

Middeltætheden af bunddyr blev i 2004 opgjort til 5.929 individer/m2 med
størst tæthed af individer i søens østlige og sydlige del. Tætheden af dyr var

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

51/84

uafhængig af dybden og kunne heller ikke i nævneværdig grad relateres til
placering i forhold til søens længderetning.

Fem af prøverne blev indsamlet i det gamle å-leje på bunden, men bunddyre-
nes tæthed og sammensætning her afveg ikke signifikant fra faunaen på re-
sten af søens bund. Derimod var tætheden af dyr signifikant større i de plante-
rige områder, sammenlignet med prøver indsamlet på steder uden synlig un-
dervandsvegetation. Den større individtæthed i områder med vandplanter og
den generelt store artsrigdom på den delvis plantedækkede bund kan forklares
ved, at planter skaber et heterogent miljø med flere mikronicher og en relativt
større overflade/arealenhed end på den bløde barbund. Dette giver grundlag
for forekomst af en mere artsrig og varieret bundfauna.

9.2.1 Bundfaunaens udbredelse
Bundfaunaen var domineret af den let nedgravede døgnflue Caenis horaria og
flere dansemyg, heriblandt Tanytarsus sp., Procladius sp. og arter af underfa-
milien Chironomini. C. horaria, der er almindelig i sublittoralen, fandtes jævnt
ud over søen, hvor de enkelte steder havde stor tæthed lokalt, hvilket også er
kendt fra andre søer. Dansemyggene Tanytarsus og Procladius var ligeledes
udbredt over det meste af barbunden med en lidt større tæthed af Tanytarsus
mod søens østlige, planterige del. Begge dansemyg er almindelige på barbun-
den, hvor Procladius ofte findes ude i søens dybere dele, såfremt iltforholdene
er tilstrækkelige. Mens Tanytarsus og flere arter af Chironomini lever i rør i
bunden/på planter, er Procladius fritlevende og rovlevende. Af andre smådyr,
der er almindelige på barbunden, kan nævnes den svømmende, husbyggende
vårflue Oecetis ochracera, ærtemuslingen Pisidium sp., mitter (Ceratopogoni-
dae) og orme, der fandtes spredt rundt om på bunden.

Bundfaunaen i bredzonen/vandplanter, bestod fortrinsvis af fritlevende vårflu-
er af slægterne Holocentropus og Cyrnus, de særprægede husbyggende vår-
fluer af familien Hydroptilidae, bruskiglen Helobdella stagnalis og døgnfluen
Cloeon dipterum.

En skønsmæssig fordeling af faunaen i forhold til dyrenes foretrukne habitater
viser en overvægt af smådyr, der er tilpasset livet nedgravet eller i rør på
bunden. Dette indikerer at de tungmetalholdige lag i sedimentet er uden bety-
dende begrænsende effekt på bunddyrene. Tilstedeværelsen af flere danse-
myg, heriblandt Tanytarsus og Procladius, der er forholdsvis følsomme overfor
tungmetaller, understøtter dette.

Chironomus plumosus gr., der er overordentlig almindelig og ofte dominerende
i barbundsfaunaen i lavvandede søer, blev ikke fundet. Fraværet kan ikke rela-
teres til miljøfremmede stoffer, da arten hører til blandt de mest robuste dan-
semyg, men kan antagelig relateres til sedimentforholdene, der formentlig ik-
ke modsvarer artens krav.

9.3 Samlet vurdering af bundfaunaen

En sammenligning af resultaterne af bundfaunaundersøgelserne i 1986 og
2004 viser en klar forbedring af bunddyrsamfundet i 2004 i forhold til i 1986,
også under hensyntagen til at prøverne er taget på forskellige tidspunkter af
året.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

52/84

I 1986 var artsrigdommen meget lille med kun 6 arter, hovedsageligt detritu-
sædere med dominans af dansemyggelarver. I 2004 blev fundet 24 arter og
den let nedgravede døgnflue Caenis horaria dominerede sammen med flere ar-
ter af dansemyg og arter af underfamilien Chironomini. Faunaen, der er til-
knyttet bredzonen/vandplanter, var domineret af fritlevende vårfluer og hus-
byggende vårfluer.

Middeltætheden af individer i august 1986 var på 1.000 individer/m2, og sam-
menholdes dette med den anslåede nedre grænse (800-1.200 individer/m2)
for hvornår det rent energetisk kan betale sig for fredfiskene at fødesøge på
bunddyrene, er der indikation af, at fredfiskene i 1986 har holdt bunddyrene
på grænseværdien.

Middeltætheden af individer i oktober 2004 på ca. 6.000 individer/m2 på bar-
bunden indikerer et lempet prædationstryk på bundfaunaen fra søens karpe-
fisk, aborrer og hork, hvilket stemte godt overens med den generelle konditi-
onsforbedring blandt karpefisk, aborrer og hork efter to års biomanipulation af
fiskebestanden.

De områder, der var plantedækkede i 2004, men ikke i 1986, var af stor be-
tydning for den øgede alsidighed af smådyr, og også de dominerende taxa, der
blev fundet på den bløde barbund, fandtes mere talrigt i de plantedækkede
områder.

Der var ingen indikation af, at de tungmetalholdige lag i sedimentet havde no-
gen betydende begrænsende effekt på bunddyrenes artssammensætning og
tæthed, da flere følsomme, bundlevende smådyr optrådte med stor individ-
tæthed.

Da undervandsvegetationen i dag er veludviklet i store dele af Grindsted Eng-
sø, formodes det også, at bunddyrenes udbredelse og artsdiversitet er steget
tilsvarende.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

53/84

10 Fisk

Mens de øvrige afsnit for hovedpartens vedkommende omhandler data fra pe-
rioden 2001-2006, så omhandler afsnittet om fiskebestanden også data fra
2007.

Ved et prøvefiskeri i 1986 bestod fiskebestanden af gedde, skalle, brasen, su-
der, aborre og ål. Skalle og brasen var dominerende, og generelt var mæng-
den af yngel og unge fisk lille.

Fiskebestanden blev efterfølgende undersøgt i 2001 som led i tiltag i forbindel-
se med en kommende restaurering af Grindsted Engsø. Resultaterne af under-
søgelsen, dannede grundlag for beslutningen om en regulering af fiskebestan-
den ved hjælp af biomanipulation.

Biomanipulationen (opfiskningen) i Grindsted Engsø blev påbegyndt i 2003, og
der blev samme år også udført en fiskeundersøgelse med samme metode og
omfang som i 2001. I de følgende år 2004, 2005, 2006 og 2007 blev der hvert
år gennemført opfiskninger og fiskeundersøgelser, og udviklingen i fiskebe-
standen har dermed kunnet følges indtil i dag.

10.1 Fiskefaunaens sammensætning

Ved fiskeundersøgelsen i 2001 blev der registreret i alt 6 arter: gedde, skalle,
brasen, ål, aborre og hork, og fiskefaunaen i Grindsted Engsø havde i 2001 en
artsdiversitet, der lå lidt under gennemsnittet for danske søer. I tabel 10.1 er
vist udviklingen i fiskefaunaens artssammensætning fra 2001 til 2007.

Art 2001 2003 2004 2005 2006 2007

Gedde X X X X X X

Skalle X X X X X X

Brasen X X X X X X

Aborre X X X X X X

Hork X X X X X

Karpe X

Karusse X

Brasen x skalle X X

Trepigget hundestejle X

Tabel 10.1. Registrerede fiskearter i Grindsted Engsø i perioden 2001-2007. I år med elfiskeri

er der desuden registreret ål.

Gennem perioden 2001-2007 blev der i alt registreret 8 fiskearter og én hybrid
(brasenskalle) samt ål.

Fiskebestandens sammensætning og struktur i Grindsted Engsø 2001 var ty-
pisk for en lavvandet, spildevandsbelastet sø med et forhøjet næringsstofind-
hold og dårlig vandkvalitet med lave sommersigtdybder. Fiskefaunaens sam-
mensætning var således ikke i overensstemmelse med det forbedrede, lavere
næringsstofniveau, der blev opnået efter ændringen af vandtilførslen fra
Grindsted Å i 1998.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

54/84

Efter biomanipulationen i 2003 ændrede dominansforholdene mellem de domi-
nerende arter sig, jf. nedenfor, og der blev derudover registreret nye arter i
søen. Brasenskalle, en hybrid mellem brasen og skalle, blev fundet i 2004 og i
2005. I 2005 blev der også registreret trepigget hundestejle, der er dyreplank-
tonædende, mens der i 2006 blev registreret karpe og karusse. Karpen lever
både af dyreplankton og bunddyr, mens karussen lever af bunddyr. Suder, der
lever af bunddyr, blev fundet i 1986, men er ikke genfundet ved undersøgel-
serne i 2001-2007. Indvandringen, af især nye bundlevende arter, af fisk kan
skyldes de forbedrede fødemuligheder efter udbredelsen af undervandsvegeta-
tionen.

10.2 Fiskefaunaens mængdemæssige sammensætning og størrelses-
mæssige struktur

Bestanden af fredfisk var i 2001 af en størrelse og sammensætning, der er
kendetegnende for en næringsrig, lavvandet sø med et næringsstofniveau, der
er væsentligt højere end næringsstofniveauet i Grindsted Engsø. Rovfiskebe-
standens størrelse var derimod kendetegnende for en sø med lavere nærings-
stofniveau end det målte i Grindsted Engsø. Bestanden af gedder var usæd-
vanlig stor, og bestanden af aborrer bestod hovedsagelig af små individer –
yngel og ungfisk, der er dyreplanktonædende.

Fiskefaunaen i Grindsted Engsø var i 2001 og 2003 antalsmæssigt domineret
af små individer, mens der var en mere ligelig fordeling mellem små og store
individer i resten af perioden, tabel 10.2. Vægtmæssigt dominerede store indi-
vider i alle årene, hvilket betyder, at hovedparten den samlede fiskebiomasse
har været udgjort af store individer, mens tætheden af små individer var stor i
2001 og 2003 og på et lavere niveau i resten af perioden.

Parameter 2001 2003 2004 2005 2006 2007

CPUE

Antal

Fisk <10 cm 74 183 40 5 26 10

Fisk >10 cm 28 53 31 13 21 16

CPUE

Vægt

(g)

Fisk <10 cm 331 1036 184 13 167 43

Fisk >10 cm 3313 7668 2690 1672 3206 2753

Tabel 10.2. Oversigt over CPUE (Catch Per Unit Effort) i biologiske oversigtsgarn anvendt til

undersøgelse af fiskefaunaen i Grindsted Engsø i perioden 2001-2007.

Brasen udgjorde hovedparten af den samlede fiskebiomasse i 2001 og 2003,
gedde og aborre var de næstvigtigste, mens skalle udgjorde ca. 10 % af den
samlede biomasse. Gennem perioden 2004-2006 blev biomassen af brasen
reduceret kraftigt og ved undersøgelsen i 2006 dominerede skalle og aborre.
Gedde der havde en stor biomasse i 2004, var i 2005 og 2006 reduceret, dog
med en procentvis andel af den samlede biomasse, der var enten større end,
eller den samme som i første del af perioden. Ved undersøgelsen i 2007 var
både brasenbestandens og geddebestandens biomasse og andel af den samle-
de biomasse øget noget, mens skaller og aborrer var reduceret og udgjorde en
mindre andel, se figur 10.1.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

55/84

0

2000

4000

6000

8000

10000

12000

Skønnet biomasse (kg)

2001 2002 2003 2004 2005 2006 2007

Brasen
Skalle
Aborre
Hork
Gedde
Øvrige

0

20

40

60

80

100

2001 2002 2003 2004 2005 2006 2007

Skønnet biomasse (%)

Figur 10.1. Udviklingen i fiskebiomassen i Grindsted Engsø i årene 2001, 2003-2007.

Geddebestanden i Grindsted Engsø har i alle årene været usædvanlig stor,
sammenlignet med alle andre danske søer, men størrelsesstrukturen ændrede
sig gennem perioden. I begyndelsen af perioden var geddebestanden karakte-
riseret ved dominans af store gedder og manglende rekruttering. I 2005 og
2006 var dette forhold ændret, idet fangsten rummede mange smågedder og
få store gedder, mens bestanden i 2007 igen var domineret af store individer.

Skallebestanden har tidligere været domineret af småskaller med langsom
vækst, men skallernes størrelsesstruktur har ændret sig efter forbedringen af
vandets klarhed i 2004. Rekrutteringen af yngel har fra 2005 været begrænset
og samtidig er vækstforholdene blevet forbedrede, først gennem en mindsket
fødekonkurrence, og siden efter undervandsvegetationens fremkomst, gennem
et øget fødeudbud for de større skaller i kraft af de mange smådyr knyttet til
vegetationen.

I 2007 var skallebestanden forholdsvis stor, bestående af fisk i mange størrel-
sesklasser, men hvor også den store bestand af gedder især har medført en
udtynding i bestanden af større skaller.

Brasenbestanden viser en løbende reduktion af store brasener gennem perio-
den frem til og med 2006, mens bestanden i 2007 bestod af få, men store in-
divider, et udviklingsmønster, der er kendetegnende for andre klarvandede
danske søer. Reduktionen i brasenbestanden skyldes dels geddernes rov og
dels en manglende ynglesucces gennem de senere år.

Aborrebestanden var tidligere forholdsvis lille, blandt andet som følge af stor
prædation fra gedde og langsom vækst, på grund af ringe fødemængde. Efter
forbedringen af sigtdybden i 2004 øgedes tilvæksten, blandt andet fordi abor-
rerne ligesom skallerne har haft udbytte af det store fødeudbud af smådyr i
undervandsvegetationen. Andelen af store aborrer har også været stigende
som følge af de forbedrede forhold; men en betydelig prædation fra gedde har
antagelig begrænset bestanden af aborrer. Sammenlignet med andre danske
søer var aborrebestanden ved undersøgelsen i 2007 af en forholdsvis begræn-
set størrelse, men havde en god størrelsesstruktur og en god andel af store
aborrer.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

56/84

Konditionsforholdene i søens bestand af skaller, aborrer og brasener gennem
perioden 2001-2007 afspejler ændringer i fødekonkurrencen. I 2001 var kon-
ditionsforholdene generelt temmelig ringe, men frem til 2003 blev konditionen,
hos brasener op til ca. 30 cm og hos små og store aborrer, væsentligt forbed-
rede, mens konditionen hos mellemstore aborrer og store skaller forblev ringe.
Dette tyder på bedre forhold for de dyreplanktonædende fisk, men uændret
ringe forhold for de bunddyrædende fisk. I 2004 var konditionsforholdene for-
bedret markant blandt de bunddyrædende fisk – især større skaller og brase-
ner, men faldet blandt de dyreplanktonædende fisk. I 2005 var konditionen
blevet ringere blandt søens skaller, aborrer og mellemstore brasener, mens de
større brasener var i bedre kondition. I 2006 og 2007 var forholdene generelt
under middel hos de mindre, dyreplanktonædende fisk og ellers gode hos de
bunddyrædende fisk.

Søen er på nuværende tidspunkt (2006) meget næringsbegrænset jf. afsnit 5,
og dyreplanktonsamfundet har antagelig en meget lille biomasse, mens vege-
tationens fremkomst har gjort det muligt for flere arter og individer af smådyr
at leve i søen. Denne ændring i fødeudbuddet kan forklare de ændringer, der
er observeret i fiskefaunaens sammensætning, og de udgør en af de klare in-
dikationer på, at søens tilstand er i bedring.

10.3 Biomanipulation

Fiskeundersøgelsen i 2001 viste, at søen havde en stor bestand af forholdsvis
små brasener, at gedder var søens helt dominerende rovfisk, samt at bestan-
den af store aborrer var meget lille. Hos både skaller og aborrer var bestanden
helt domineret af småfisk, og hos begge arter fandtes således meget få fisk
større end 15 cm som følge af geddernes rov. Søens fiskebestand var dermed
mere sammenlignelig med bestandene i næringsrige og uklare søer, end i
klarvandede søer med tilsvarende lave næringsstofindhold.

Fosforniveauet i Grindsted Engsø var i 2001 faldet markant til omkring 70 µg
fosfor/l i sommerperioden efter ændringen af vandtilførslen fra Grindsted Å i
1998. Vandet var dog stadig uklart om sommeren, og det skyldtes, at søens
biologiske struktur stadig var som i uklare, næringsrige søer. Som et led i re-
staureringen af søen, blev muligheden, for at forbedre søens tilstand gennem
biomanipulation, undersøgt i 2002.

Konklusionen på undersøgelsen var, at der skulle fjernes mere end 80 % af
søens samlede biomasse af fredfisk, hvilket svarede til ca. 5 tons fredfisk. En
opfiskning af denne størrelse ville efter 1-2 år forventeligt bevirke, at søen kla-
rede op og den biologiske struktur ville tilpasse sig forholdene i en mere klar-
vandet sø. Ved fastholdelse af en lav belastning af søen og ved øget udbredel-
se af undervandsvegetation, ville den klarvandede tilstand formodentligt være
mere stabil.

I juni 2003 blev biomanipulationen i Grindsted Engsø iværksat og fortsatte i
årene frem til og med 2007.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

57/84

10.3.1 Opfiskningen
Fiskeriet foregik med vod, garn, biogarn og kanalvod. I 2003 blev der fisket
intensivt gennem sommeren, mens der de øvrige år blev opfisket i forbindelse
med de årlige fiskeundersøgelser samt ved vinteropfiskninger i Bådkanalen.

Fra biomanipulationens start i juni 2003 og frem til og med sidste opfiskning i
september 2007 har fangsten været på i alt 4.901 kg fredfisk, inklusiv 15 kg
skaller, der blev fanget ved fiskekonkurrencen i juni 2007. Fangsten af fredfisk
ligger tæt på den planlagte fangst på 5 tons.

10.4 Nuværende status

Fjernelse af knap 5 tons fredfisk har været ledsaget af en positiv udvikling af
tilstanden i Grindsted Engsø. Den klarvandede tilstand, der opstod i 2004 efter
opfiskningen i 2003, har holdt sig frem til i dag, og fiskebestanden har ikke
ændret sig væsentligt efter 2004. Reduktionen i brasenbestanden har antage-
lig været udslagsgivende for den positive udvikling, da brasen påvirker søen
negativt: foruden at være effektive dyreplanktonædere medvirker brasener
også til en betydelig fosforfrigivelse gennem oprodning af bunden i forbindelse
med fødesøgning.

En sammenligning af sommermiddelsigtdybden i danske søer med antallet af
brasener i søerne, målt som antal brasener større end 10 cm per garn ved fi-
skeundersøgelser, viser, at selv en moderat stor brasenbestand kan skabe
uklart vand i sommerperioden. I 2007 var brasenbestanden i Grindsted Engsø
antalsmæssigt reduceret yderligere, som følge af en manglende rekruttering af
bestanden, og med det nuværende niveau på under én brasen per garn i
Grindsted Engsø påvirker brasenbestanden sandsynligvis ikke vandkvaliteten
negativt. Også skallebestanden er af en beskeden størrelse, og generelt er der
i søen således på nuværende tidspunkt meget få fredfisk, der kan påvirke søen
negativt.

Størrelsesstrukturen i skalle- og aborrebestanden er god, men bestandenes
størrelse begrænses af prædationen fra den store bestand af gedder.

10.5 Stabilisering af bestanden

Til trods for den noget usædvanlige sammensætning og struktur i fiskefaunaen
i Grindsted Engsø med den meget store bestand af gedder og en noget mindre
bestand af aborrer end forventet ud fra søens næringsstofniveau, er forholde-
ne tilsyneladende stabile.

Både brasen og skalle har dårlige rekrutteringsforhold på grund af det klare
vand og den ringe mængde dyreplankton. Den store geddebestand begrænser
vedvarende aborrebestanden, men til trods for en forholdsvis beskeden be-
stand af store aborrer, er aborrernes prædation på skalleynglen også med til
at begrænse skallebestandens størrelse.

En forudsætning for en vedvarende stabilisering af fiskebestanden i søen er en
bevarelse af undervandsvegetationen og en opretholdelse af det lave nærings-
stofniveau, således at planteplanktonets vækst i sommerperioden begrænses
af næringsstoftilgængeligheden.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

58/84

10.6 Tungmetaller i fisk

Som resultat af de tidligere kviksølvtilførsler til Grindsted Engsø, og de deraf
forhøjede koncentrationer af kviksølv i søens fisk, som er påvist ved undersø-
gelser i 1974-76, 1982/1987 og 1990, gælder der endnu i dag et omsætnings-
forbud for fisk fanget i søen.

Forbuddet begrænser mulighederne for udøvelse af lystfiskeri i søen, og kom-
munen har besluttet, at alle fisk, der fanges i søen, enten skal destrueres eller
genudsættes. Ud fra et ønske om at ophæve det gældende omsætningsforbud
for søens fisk, foranstaltede det tidligere Ribe Amt i samarbejde med den tidli-
gere Grindsted Kommune nye undersøgelser for en række tungmetaller i fi-
skene i Grindsted Engsø i 2004/2005.

Foruden analyserne for indholdet af kviksølv i aborrer, gedder og skaller, blev
der foretaget analyser for indholdet af en række andre tungmetaller – bly,
cadmium, kobber, krom, nikkel og zink. Baggrunden herfor var, at analyser
udført i 1986 på aborrer og gedder viste noget forhøjede koncentrationer af
nogle af disse metaller. Da hovedsigtet med de supplerende tungmetalanaly-
ser har været de konsummæssige og levnedsmiddelhygiejniske hensyn, er der
også foretaget analyser af ål, der er en yndet spisefisk. Ved de tidligere under-
søgelser havde ål fra Grindsted Engsø tydeligt forhøjede kviksølvkoncentratio-
ner – op til 3 x højere end den dengang gældende grænseværdi på 500 ppb
og 20-50 % over den i dag gældende grænseværdi på 1000 ppb.

10.6.1 Undersøgelserne i 2004 og 2005
For at få de bedst mulige forudsætninger for at sammenligne med data fra
1986 er det ved undersøgelserne i 2004 og 2005 tilstræbt at analysere vævs-
prøver fra fisk af samme størrelse som ved undersøgelsen i 1986. Der er tillige
som minimum analyseret prøver fra det samme antal fisk. For at få den bedste
dokumentation for variationen af kviksølvindholdet af fisk i samme størrelse,
er der ved de fornyede undersøgelser udført analyser på vævsprøver fra en-
keltindivider. Resultaterne er sammenlignet med resultater fra andre danske
og udenlandske lokaliteter (Mohr-Markmann, 2005).

Tungmetal År
Aborre

antal

Gedde

antal

Skalle

antal

Ål

Antal

Bly, cadmium,

kobber, nikkel, zink

2004 20 13 10 11

Kviksølv 2005 20 19 4 12

Tabel 10.3. Oversigt over antallet af individer af hver analyseret art, i henholdsvis analysen

for bly, cadmium, kobber, nikkel og zink i 2004 og analysen for kviksølv i 2005. Endvidere er

der udført kviksølvanalyser i 2005 på 7 blandingsprøver af aborrer og 7 blandingsprøver af

skaller.

10.6.1.1 Resultater for bly, cadmium, kobber, krom, nikkel og zink

Undersøgelserne af væv fra forskellige fisk fra Grindsted Engsø jf. tabel 10.3
indsamlet i 2004 viste, at bly, cadmium, kobber, krom, nikkel og zink i dag
hverken udgør et miljømæssigt problem for fiskene i søen eller er et levneds-
middelhygiejnisk problem for de lystfiskere, der måtte spise fisk fra søen.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

59/84

Fiskenes indhold af ovennævnte tungmetaller afviger ikke markant fra indhol-
det i fisk fra flertallet af andre danske søer, og de fleste af tungmetallerne er
fundet i lavere koncentrationer i fisk fra Grindsted Engsø end i fisk fra udvalgte
udenlandske lokaliteter. Koncentrationerne af bly og cadmium, de to metaller,
for hvilke, der ligesom kviksølv, er fastlagt deciderede levnedsmiddelhygiejni-
ske grænseværdier, overskrides ikke i nogen af de undersøgte fisk.

10.6.1.2 Resultater for kviksølv
For kviksølv forholder det sig anderledes, idet kviksølvindholdet i de undersøg-
te vævsprøver fra fisk udtaget i 2005 stadig var for højt. Kviksølv udgør derfor
stadig et miljømæssigt problem for fiskene i Grindsted Engsø og et levneds-
middelhygiejnisk problem, hvis der spises fisk fra søen, men det gør der ikke,
idet de fisk, der opfiskes fra søen, destrueres.

Figur 10.2, 10.3, 10.4 og 10.5 viser kviksølvkoncentrationen i henholdsvis
aborrer, gedder, skaller og ål fra Grindsted Engsø i 2005, og til sammenligning
er også vist koncentrationerne fundet i den sidste tidligere undersøgelse.

Kviksølv (Hg) i aborrer fra Grindsted Engsø - 1992 og
2005

y = 1,2504x + 97,64
R2 = 0,7571

y = 0,7398x + 46,793
R2 = 0,9253

Baggrund: y = 0,2114x + 48,886
0

200

400

600

800

1.000

1.200

0 200 400 600 800 1.000 1.200 1.400 1.600

fiskevægt i gram vådvægt (VV)

µg
 H

g/
kg

 v
åd

væ
gt

 (p
pb

VV

)

Figur 10.2. Kviksølv i aborrer fra Grindsted Engsø – 1992 og 2005. Grønne trekanter angiver

1992-data og røde kvadrater angiver 2005-data. Den violette linje og den blå linje angiver

henholdsvis den levnedsmiddelhygiejniske grænseværdi og baggrundsbelastningen for abor-

rer (gengivet efter Mohr-Markmann, 2006).

Aborre
Siden 1992 er der sket et registrerbart fald i aborrernes kviksølvindhold, figur
10.2, illustreret ved de klart adskilte regressionslinjer for 1992- og 2005 data.
Datamaterialet er dog meget mangelfuldt, da der ikke eksisterer data for fisk
mellem 300 g og 1400 g. Kviksølvkoncentrationsniveauet i aborrer ligger i
2005 på et niveau svarende til omkring det dobbelte af det, der normalt ka-
rakteriseres som baggrundsniveauet for aborrer fra danske søer uden kendte
kviksølvbelastende kilder (den blå linje). På den baggrund må det forventes,
at den gældende fødevaremæssige grænseværdi (den violette linje) overskri-
des i aborrer over ca. 600 gram.

µg

 H
g/

kg
 v

åd
væ

gt
 (p

pb
 V

V)

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

60/84

Kviksølv (Hg) i gedder fra Grindsted Engsø - 1992 og
2005

y = 0,1965x + 233,39
R2 = 0,3714

y = 0,3035x + 201,69
R2 = 0,8933

Baggrund: y = 0,0417x + 83,333

0

500

1.000

1.500

2.000

2.500

3.000

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000

fiskevægt i gram vådvægt (VV)

µg
 H

g/
kg

 v
åd

væ
gt

 (p
pb

 V
V)

Figur 10.3. Kviksølv i gedder fra Grindsted Engsø – 1992 og 2005. Grønne trekanter angiver

1992-data og røde kvadrater angiver 2005-data. Den violette linje og den blå linje angiver

henholdsvis den levnedsmiddelhygiejniske grænseværdi og baggrundsbelastningen for ged-

der (gengivet efter Mohr-Markmann, 2006).

Gedde
Som det fremgår af figur 10.3, har kviksølvbelastningen i gedder været stort
set uændret fra 1992 til 2005, og kviksølvkoncentrationen ligger på et niveau
svarende til omkring 5 gange det niveau, der normalt karakteriseres som bag-
grundsniveauet for gedder fra danske søer uden kendte kviksølvbelastende
kilder (den blå linje). På den baggrund må det forventes, at de gennemsnitlige
kviksølvkoncentrationer i gedder over ca. 2.500 gram vil overskride den gæl-
dende fødevaremæssige grænseværdi (den violette linje).

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

61/84

Kviksølv (Hg) i skaller fra Grindsted Engsø - 1986 og
2005

y = 0,5348x + 105,05
R2 = 0,7162 Baggrund: y = 0,1632x + 33,368

0

100

200

300

400

500

600

0 50 100 150 200 250

fiskevægt i gram vådvægt (VV)

µg
/ H

g/
kg

 v
åd

væ
gt

 (p
pb

 V
V)

Figur 10.4. Kviksølv i skaller fra Grindsted Engsø – 1986 og 2005. Grønne trekanter angiver

1986-data og røde kvadrater angiver 2005-data. Den violette linje og den blå linje angiver

henholdsvis den levnedsmiddelhygiejniske grænseværdi og baggrundsbelastningen for skaller

(gengivet efter Mohr-Markmann, 2006).

Skalle
Siden 1986 er der sket et fald i skallernes kviksølvbelastning, figur 10.4, vur-
deret ud fra, at alle punkterne for 1986 ligger tydeligt højere i kurvebilledet
end regressionslinjen for 2005-resultaterne, uden overlap mellem punktsvær-
mene for de to undersøgelsesår. Til trods for at der er sket et fald i kviksølv-
koncentrationen i skaller fra 1986 til 2005, lå kviksølvkoncentrationen i skaller
i 2005 på et niveau svarende til omkring 3 gange det niveau, der normalt ka-
rakteriseres som baggrundsniveauet for skaller fra danske søer uden kendte
kilder til kviksølvbelastning (den blå linje). På den baggrund må den gennem-
snitlige kviksølvkoncentration i skaller over ca. 725 gram forventes at over-
skride den gældende fødevaremæssige grænseværdi (den violette linje).

Ål
Siden 1990 har kviksølvkoncentrationsniveauet i ål været stort set uændret,
figur 10.5; men kviksølvkoncentrationen for ål lå i 2005 på et niveau svarende
til 2-3 gange det niveau, der normalt karakteriseres som baggrundsniveauet
for ål fra danske søer uden kendte kviksølvbelastende kilder (den blå linje).
Kviksølvkoncentrationen var dog så lav, at de gennemsnitlige kviksølvkoncen-
trationer selv i store ål må forventes at ligge under den gældende fødevare-
mæssige grænseværdi (den violette linje).

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

62/84

Kviksølv (Hg) i ål fra Grindsted Engsø - 1990 og 2005

y = -0,4845x + 552,87
R2 = 0,0616

y = -0,0214x + 383,52
R2 = 0,0003

Baggrund: y = 0,4444x + 77,778
0

200

400

600

800

1.000

1.200

1.400

0 100 200 300 400 500 600 700

fiskevægt i gram vådvægt (VV)

µg
 H

g/
kg

 v
åd

væ
gt

 (p
pb

 V
V)

Figur 10.5. Kviksølv i ål fra Grindsted Engsø – 1990 og 2005. Grønne trekanter angiver 1990-

data og røde kvadrater angiver 2005-data. Den violette linje og den blå linje angiver hen-

holdsvis den levnedsmiddelhygiejniske grænseværdi og baggrundsbelastningen for ål (gengi-

vet efter Mohr-Markmann, 2006).

10.6.2 Konklusion af kviksølvanalyserne
Især store aborrer og gedder indeholder kviksølvkoncentrationer, der væsent-
ligt overstiger dem, der findes i fisk af tilsvarende art og størrelse i danske sø-
er uden kendte kilder til kviksølvbelastning.

I fisk af normal konsum-størrelse, det vil sige aborrer >25 cm, gedder >40 cm
og ål >45 cm, kan der forventes gennemsnitlige kviksølvkoncentrationer på
henholdsvis ca. 650, 1.500 og 400 ppb. Disse værdier betyder, at konsum-
aborrer og konsum-gedder har gennemsnitlige kviksølvindhold, der er hen-
holdsvis ca. 30 % og ca. 50 % over de gældende levnedsmiddelhygiejniske
grænseværdier for disse arter, og maksimale koncentrationer, der ligger hen-
holdsvis ca. 100 % og ca. 150 % over grænseværdierne. Kviksølvkoncentrati-
onerne i søens konsum-ål ligger derimod kun på ca. 40 % af den levnedsmid-
delhygiejniske grænseværdi for ål.

10.6.3 Prognose for fremtidigt kviksølvindhold i fiskene
Vurderet ud fra at den generelle forbedring af miljøtilstanden i Grindsted Eng-
sø i forbindelse med reduktionen af belastningen og gennemførelsen af bioma-
nipulationen, forventes det også at det fremtidige kviksølvindhold i fiskene vil
falde. Denne antagelse bygger både på prognosen om at kviksølvindholdet vil
falde i sedimentet og på udviklingen i kviksølvindholdet i fiskene.

Tidshorisonten er imidlertid vanskelig at vurdere ud fra det foreliggende mate-
riale. Dels mangler der nyere sedimentdata, og dels mangler der data fra fi-
skepopulationerne - hovedsageligt målinger af kviksølvindholdet i aborrer mel-
lem 300 gram og 1.400 gram og målinger af kviksølvindholdet i skaller større
end ca. 150 gram. I den foreliggende undersøgelse af indholdet af kviksølv i fi-
skepopulationen er det forudsat, at ophobningen af kviksølv i fiskene er line-
ært proportional med fiskenes størrelse. Denne antagelse kan være rigtig for
nogle fisk i nogle søer, men for andre fisk i andre søer har ophobningen af

 µ
g

H
g/

kg
 v

åd
væ

gt
 (p

pb
 V

V)

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

63/84

kviksølv vist sig at være eksponentiel (Simoneau et. al., 2004), det vil sige at
store fisk indeholder forholdsvis mere kviksølv end små fisk. Kviksølvindholdet
i fisk afhænger både af biologiske, fysisk-kemiske og miljømæssige faktorer,
og indtil videre har forsøg på at integrere alle disse faktorer i mekanistiske
modeller givet begrænsede resultater (Tetratech, Inc., 1999). Da kviksølvak-
kumuleringen i fisk er stærkt afhængig af fiskenes føde, er kviksølvindholdet i
organismer på de nederste trofiske niveauer bestemmende for det endelige
indhold i store fisk i toppen af fødekæden. I overensstemmelse hermed er op-
hobningen af kviksølv i fiskene i Grindsted Engsø også mest udtalt blandt sø-
ens gedder, hvis indhold af kviksølv ikke udviser en faldende udviklingsten-
dens i perioden 1992 til 2005.

Akkumuleringen gennem fødekæden forventes at aftage med tiden, med føl-
gende faktorer som de væsentligste:

Koncentrationen af kviksølv i sedimentet vil antagelig aftage yderlige-
re.

En faldende kviksølvkoncentration i sedimentet vil betyde, at fisk, der
lever af bunddyr i sedimentet, vil optage mindre kviksølv.

Et mindre indhold af kviksølv i de bundlevende fisk kan medføre, at
også de rovlevende fisk vil optage mindre kviksølv.

Fiskenes generelt forbedrede kondition efter biomanipulationen kan
måske betyde at akkumuleringen af kviksølv falder, vurderet ud fra
analyser af vækstraten og indholdet af kviksølv hos sandart (Simoneau
et. al., 2004), der viser en signifikant sammenhæng mellem vækstrate
og kviksølvindhold.

Reduktion af den totale mængde af kviksølv, der er tilgængelig for fisk,
efter opfiskning af kviksølvforurenede fisk.

10.6.4 Vurdering af mulighederne for ophævelse af fiskerirestriktionerne i

søen
De seneste undersøgelser af kviksølvindholdet i fiskene i Grindsted Engsø taler
ikke for en generel lempelse af de nugældende fiskerirestriktioner på kort sigt.

Undersøgelserne giver en kraftig indikation af, at kviksølvindholdet også frem-
over vil ligge over grænseværdien i de mest attraktive størrelsesgrupper af de
mest attraktive konsumfisk, det vil sige aborre > 25 cm og gedde >40 cm.

Selvom det må formodes, at kviksølvproblemet vil aftage med tiden som re-
sultat af det løbende tab af kviksølv fra sømiljøet, giver undersøgelserne des-
værre ikke nogen tydelig indikation af, hvornår kviksølvindholdet i aborre og
gedde af konsumstørrelse kan forventes reduceret til under grænseværdien.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

64/84

11 Regionplanen, Miljømålsloven og Vandrammedirektivet

Grindsted Engsø er i henhold til regionplanen for det tidligere Ribe Amt målsat
som B, det vil sige som en sø, der skal kunne huse et naturligt og alsidigt dy-
re- og planteliv, kun svagt påvirket af menneskelige aktiviteter. I henhold til
Miljømålsloven er amternes regionplaner efter amternes nedlæggelse blevet
ophøjet til et Landsplandirektiv, der vil være gældende indtil de nye vand- og
naturplaner bliver vedtaget i slutningen af 2009. Forvaltningsgrundlaget for
søen vil således være B-målsætningen indtil udgangen af 2009. Det betyder,
at det i de kommende 2 år vil være de nugældende krav om en sommersigt-
dybde på mindst 1,5 meter og en sommermiddelkoncentration af Total-fosfor
på maksimalt 0,075 mg/l, der skal lægges til grund for vurderingen af målop-
fyldelsen.

11.1 Fremtidig målopfyldelse i henhold til Miljømålsloven

Når vand- og naturplanerne ligger klar og træder i kraft i 2010, vil forvalt-
ningsgrundlaget for Grindsted Engsø være EU’s Vandrammedirektiv, der er
implementeret i den danske miljøforvaltning gennem Miljømålsloven.

Der er i forbindelse med implementeringen af Vandrammedirektivet i Danmark
formuleret forslag til en dansk sø-typologi, og i henhold til denne kan Grind-
sted Engsø karakteriseres som en klarvandet, lavvandet sø (type 9).

I henhold til Vandrammedirektivet skal de biologiske kvalitetselementer –
plankton, vegetation og fauna – sammen med det vandkemiske kvalitetsele-
ment lægges til grund for vurderingen af den økologiske tilstand, og dermed
for målopfyldelsen. Kravet i direktivet er, at alle søer skal kunne opfylde kra-
vet om mindst god økologisk tilstand, hvilket i Vandrammedirektivets termino-
logi svarer til en tilstand, der kun afviger lidt fra den upåvirkede tilstand. Det
fremtidige krav svarer således i hovedsagen til det nugældende, blot skal vur-
deringen af målopfyldelse baseres på flere specifikke kvalitetselementer og for
hver af disse på flere specifikke parametre.

Der er endnu ikke formuleret krav til alle de kvalitetselementer og kvalitetspa-
rametre, der ifølge Vandrammedirektivet skal lægges til grund for vurderingen
af den økologiske tilstand. For nærværende er der fra dansk side kun formule-
ret forslag til vandets indhold af klorofyl-a, og ifølge dette forslag kræver god
økologisk tilstand, at koncentrationen af klorofyl-a er mindre end 22-28 μg/l.

Der er ikke tradition for at forvalte søerne på grundlag af krav til vandets ind-
hold af klorofyl-a, men denne parameter kan ”let” omsættes til den hidtil an-
vendte og langt mere operationelle parameter Total-fosfor. For lavvandede sø-
er som Grindsted Engsø svarer forslaget om maksimalt 22-28 μg/l klorofyl-a til
et krav om maksimalt 93-105 μg/l total-fosfor.

Sammenholder man den aktuelle tilstand med disse forslag til kravværdier,
kan det konstateres, at koncentrationen af klorofyl-a ved de seneste målinger
har ligget lavere end kravværdien, og at koncentrationen af Total-fosfor har
ligget langt under den korresponderende kravværdi.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

65/84

På den baggrund vurderes implementeringen af Vandrammedirektivet ikke at
ændre på forudsætningerne for den fremtidige målopfyldelse og fastholdelsen
af den nuværende målopfyldelse. Selvom Vandrammedirektivet foreskriver, at
der ikke må ske forringelser af tilstanden, bør det alligevel bemærkes, at hvis
vandets indhold af klorofyl-a og fosfor hæves til nær grænseværdierne for god
økologisk tilstand, vil det med stor sandsynlighed indebære forringelser af sø-
ens tilstand, først og fremmest i form af mere uklart vand og en ringere dyb-
deudbredelse af undervandsvegetationen.

Selvom der endnu ikke er formuleret krav til de øvrige biologiske kvalitetsele-
menter – undervandsvegetationen, fiskefaunaen og bundfaunaen – samt mere
direkte krav til planktonet, så vurderes søens aktuelle tilstand også i udstrakt
grad at ville kunne opfylde de fremtidige krav, man med sandsynlighed kan
forvente i medfør af Vandrammedirektivet.

De kommende vandplaner forventes på den baggrund ikke at indebære hver-
ken skærpelser af kravene eller øget vanskelighed med at opfylde disse.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

66/84

12 Badevandskvalitet

Badning har hidtil været forbudt i Grindsted Engsø på grund af frygt for de
mulige helbredsmæssige konsekvenser af forekomsten af tungmetaller og an-
dre miljøfremmede stoffer i sømiljøet jf. Bekendtgørelse nr. 1278/2006 om
badevand og badeområder.

Badevandet blev undersøgt for indholdet af coliforme og fækale colibakterier i
1988 og 1989 for at afklare eventuelle andre sundhedsrisici. Alle prøver viste
dengang værdier under grænseværdierne for badevand.

Et andet krav til badevandet er, at sigtdybden ikke må være under 1 meter på
grund af risikoen for forhøjede koncentrationer af giftige alger. Dette krav var
ikke opfyldt i 1993, og kravet om at pH skal være mellem 6 og 9 var heller ik-
ke opfyldt.

12.1 Undersøgelser og status 2002-2006

På baggrund af ønsket om at Grindsted Engsø skal kunne anvendes til bad-
ning, blev Embedslægeinstitutionen i det tidligere Ribe Amt i 2002 bedt om at
redegøre for de mulige helbredsmæssige risici i forbindelse med badning.

Embedslægeinstitutionen vurderede på baggrund af analyseresultaterne fra
sedimentet i 2001 og kviksølvundersøgelserne fra 1974-1976 i Grindsted-
Varde-Å-systemet, at anvendelse af Grindsted Engsø til badning ikke kunne
anbefales.

Med hensyn til de øvrige badevandskriterier har de seneste års undersøgelser
af søens vandmasser vist, at såvel kravet til sigtdybden som kravet til pH-
niveauet har været opfyldt.

12.2 Vurdering af søens indhold af miljøfremmede stoffer i forhold til
badning

Med begrundelse i Embedslægeinstitutionens anbefaling om ikke at anvende
Grindsted Engsø til badning, før problematikken omkring forhøjede kviksølv-
koncentrationer i sedimentet er belyst nærmere, er der i november 2007 ud-
taget prøver af søvandet til analyse for udvalgte miljøfremmede stoffer jf. af-
snit 5.4.10.3.

Analyser af søvandets indhold af tungmetaller og andre miljøfremmede stoffer
i november 2007 jf. afsnit 5.4.10 viser ikke indhold af kviksølv i vandet, hver-
ken i overfladen eller ved bunden. Derimod var der målbare koncentrationer af
kobber, både i overfladen og ved bunden, men dog ikke over grænseværdien
for overfladevand. Herudover er der også målt lave koncentrationer af barbitu-
rater (der er det aktive stof i sovemidler), dog heller ikke over de grænsevær-
dier, der blev fastsat i forbindelse med undersøgelserne af depoterne i Kær-
gård Plantage (Miljøministeriet, 2006).

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

67/84

Vurderet ud fra analyserne for tilstedeværelse af miljøfremmede stoffer i sø-
vandet i november 2007, er der ikke nogen umiddelbare sundhedsrisiko for-
bundet med badning i søen og med den dermed forbundne indtagelse af vand
fra søen. Analyserne fra november 2007 giver ikke med sikkerhed et dækken-
de billede af situationen i sommerperioden, det vil sige i perioden for badning.
Selvom der ikke er målt problematiske koncentrationer af nogen af de miljø-
fremmede stoffer, som måske kunne forventes i søen, giver den foreløbig ene-
ste måling ikke anledning til ubetinget at imødegå embedslægens udtalelse
vedrørende eventuel fremtidig badning.

12.3 Forslag til tiltag til fremtidig forvaltning af søens badevandspoten-
tiale

Undersøgelserne af søvandets indhold af miljøfremmede stoffer i relation til
badning giver en god indikation af, at badning i søen ikke vil være forbundet
med helbredsmæssige risici. Det vil med det begrænsede kendskab til søvan-
dets indhold af miljøfremmede stoffer imidlertid være oplagt at lade analyser
for disse stoffer indgå som en del af den rutinemæssige kontrol af badevands-
kvaliteten forud for og i løbet af badesæsonen. Gennem en sådan praksis kan
adgangen til badning reguleres på samme måde som i øvrige badevande, blot
med et udvidet kontrolprogram. Det bemærkes i den forbindelse, at nogle af
de miljøfremmede stoffer, der stammer fra dambrugsdrift, og som blev fundet
i uproblematiske koncentrationer ved undersøgelsen i november 2007, kan fo-
rekomme i højere koncentrationer på andre tider af året. Dette aspekt bør
indgå i tilrettelæggelsen af badevandskontrollen.

Derudover kan man forestille sig den fysiske badevandskvalitet forbedret gen-
nem udlægning af et lag sand på og afmærkning af de fremtidige badeområ-
der. Og som ekstra sikkerhedsforanstaltning kan der udlægges en fiberdug
under sandlaget til minimering af risikoen for ophvirvling af søbunden med
dens indhold af miljøfremmede stoffer.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

68/84

13 Målsætning og målopfyldelse

13.1 Aktuel målsætning for søen og dennes målopfyldelse

Grindsted Engsø har siden 1991 i det tidligere Ribe Amts regionplan været
målsat som B – Naturligt og alsidigt plante- og dyreliv, og med baggrund
i undersøgelser i 1986-1991 samt drøftelser med miljømyndigheder og Dani-
sco har kommunen foreslået, at Grindsted Engsø tillige målsættes som bade-
vand (skærpet målsætning A2) og i øvrigt skal overholde basismålsætningen
B.

B-målsætningen er basismålsætningen for søer, hvor spildevandstilførsel og
andre kulturbetingede påvirkninger ikke eller kun svagt påvirker det naturlige
og alsidige dyre- og planteliv i forhold til basistilstanden. For Grindsted Engsø
indbefatter det blandt andet, at der i sommerperioden juni-august skal være
en sigtdybde større end 1,5 m og en fosforkoncentration mindre end 0,075 mg
P/l.

Opfyldelse af målsætningen som badevand A2 forudsætter:

- at koncentrationen af fækale colibakterier ikke overstiger 1000 bakterier pr.

100 ml vand og koncentrationen af total coliforme bakterier ikke overstiger
10.000 pr. 100 ml vand, og grænseværdierne højst overskrides i fem pro-
cent af tiden i badesæsonen.

- at sigtdybden ikke må være under 1 meter i perioden 1. maj til 1. septem-

ber

- at pH er mellem 6 og 9

- at vandet er uden misfarvning og synlig film af mineralolie

- at vandet er uden vedvarende skum og uden lugt af mineralolie og pheno-

ler

- at badevand ikke ved indhold af kemiske forureninger må være til fare for

sundheden

- at tjærerester, træ, plast, flasker, skår og andet affald ikke må være til

stede i vandet og på stranden i større omfang.

Badevandsprøverne skal tages i perioden fra 1. maj til 1. september, og nor-
malt tages der 10 prøver i løbet af en sæson.

B-målsætningen var i 2006 opfyldt med hensyn til såvel sigtdybden som fos-
forkoncentrationen, og med hensyn til såvel undervandsvegetationen som fi-
skefaunaen. Men selvom fiskefaunaen således opfylder målsætningen for så
vidt angår artssammensætningen og bestandsstrukturen, så vurderes det for-
højede indhold af kviksølv i fiskene at være i modstrid med målsætningen. Det
samme gælder grundlæggende sedimentets forhøjede indhold af tungmetaller.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

69/84

En eventuel A2- målsætning vil være opfyldt med hensyn til de kriterier, der
generelt er gældende for badevand, men problemerne med tungmetaller og
andre miljøfremmede stoffer med sundhedsrisiko gør, at man ikke på det fore-
liggende grundlag kan erklære badevandsmålsætningen som opfyldt i alminde-
lighed. Hvorvidt målsætningen er opfyldt må hvert år afgøres på grundlag af
konkrete undersøgelser af badevandskvaliteten.

13.2 Status for restaureringstiltag i 2007

Siden 1980´erne har der været overvejelser om at restaurere Grindsted Eng-
sø, og der er siden blevet udarbejdet flere forslag til restaurering, heriblandt –
ændring af vandtilførslen, fjernelse af slam fra søbunden, forsegling af søbun-
den, biomanipulation, fosforfældning og øget vandudskiftning i sommermåne-
derne.

I 1997 ophørte tilledningen af kølevand og lettere forurenet overfladevand fra
Danisco og i 1998 blev tilledningen af vand fra Grindsted Å ændret, således at
en del af vandet nu ledes gennem dræn i jorden. Vandindtaget til Grindsted
Engsø er i dag en kombination af et infiltrationssystem, der henter vand gen-
nem dræn under bunden af Grindsted Å og et overløb fra åen til fødekanalen.
Overløbet er udformet som lodrette rør placeret i en sidegren til åen, så de ta-
ger vand ind uden at medtage bundtransport af fosfor.

I perioden 2003-2007 blev der gennemført biomanipulation i søen med opfisk-
ning af i alt 4.901 kg fredfisk.

13.2.1 Sammenligning af Grindsted Engsø med andre restaurerede søer
Rapporten ”Sørestaurering i Danmark” (DMU, 2007) konkluderer, at effekten
af biomanipulation ved opfiskning af fredfisk (især skalle og brasen) kan rela-
teres til mængden af fredfisk, der opfiskes inden for maksimalt 3 år.

I søer, hvor der er blevet opfisket mere end 200 kg fredfisk per ha inden for
maksimalt 3 år, var der de første 8-10 år efter indgrebet typisk en reduktion
på 20-50 % i koncentrationen af klorofyl, totalfosfor, totalkvælstof og suspen-
deret stof. De mest vedvarende effekter blev set for sigtdybde og indhold af
suspenderet stof. Sæsonmæssigt var der effekter på de vandkemiske variabler
gennem det meste af året, men de største ændringer sås i sommerperioden
og i de mest næringsrige søer.

I søer, hvor der blev opfisket mere end 200 kg fredfisk per ha, blev der også
set en reduktion i den totale planteplanktonbiomasse. Sommerbiomassen blev
reduceret med ca. 50 %, og specielt andelen af blågrønalger blev reduceret
markant. Dyreplanktonbiomassen ændredes ikke væsentligt i forbindelse med
opfiskningen, dog sås fremgang for andelen af store dafnier på bekostning af
mindre dafnier, hvilket indikerer et mindsket prædationstryk fra fisk.

Fiskebestanden ændres ikke som helhed; men der sker ændringer i artssam-
mensætningen. Brasen synes på lang sigt at blive hårdest påvirket, og antallet
af skalle viser også tegn på fald de første år efter indgrebet, men herefter er
der igen en stigende tendens. Antallet og biomassen af aborre øges de første
år; men viser i mange søer senere tegn på at falde tilbage igen.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

70/84

Undervandsplanters udbredelse øges i mange søer efter restaureringsindgreb,
men der er også mange eksempler, hvor planterne ikke har reageret på den
øgede sigtdybde. I de tilfælde, hvor der er angivet informationer om effekter
på bunddyr er der tale om fremgang i antallet.

Samlet peger erfaringerne fra opfiskninger på, at der kan opnås en række po-
sitive effekter af en massiv opfiskning, men at det kan være vanskeligt at
fastholde effekten, med mindre opfiskningen gentages.

I søer, hvor opfiskningen var mindre end 200 kg per ha inden for 3 år, var der
ingen eller meget ringe effekter på de vandkemiske variabler.

I Grindsted Engsø er der opfisket i alt 4766 kg inden for de første 3 år, hvilket
vil sige 157 kg per ha. Dette vil umiddelbart placere Grindsted Engsø i gruppen
af søer, hvor der ingen effekt er på længere sigt. Inddrages imidlertid næ-
ringsstofniveauet, der i Grindsted Engsø ved opfiskningens begyndelse var på
ca. 60 µg fosfor/l og fiskebestandens aktuelle størrelse og sammensætning, er
prognoserne for at opnå en vedvarende god effekt sandsynligvis som for søer,
hvor der er fisket mere end 200 kg fredfisk per ha inden for maksimalt 3 år, se
figur 13.1.

På nuværende tidspunkt, efter fire års opfiskning er miljøtilstanden i Grindsted
Engsø forbedret i lighed med de søer, hvor der er opfisket 200 kg per ha in-
denfor de første tre år.

Figur 13.1. Nødvendig opfiskningsmængde i forhold til søers fosforindhold. Cirkler angiver,

hvor der i det mindste på kort sigt blev registreret forbedringer i vandkvaliteten (øget sigt-

dybde og mindsket mængde blågrønalger). Firkanter angiver søer, hvor der ikke blev regi-

streret effekter på vandkvalitet og fisketæthed. Figuren er baseret på en række eutrofe, eu-

ropæiske søer domineret af planktivore eller bentivore fisk. (Fra Jeppesen & Sammalkorpi,

2002 i Faglig rapport fra DMU nr. 636).

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

71/84

De fleste restaureringstiltag i de danske søer er gennemført i ret næringsrige
søer. Halvdelen af de 40 søer, hvor der er fjernet fisk, havde ved indgrebets
start en fosforkoncentration over 0,16 mg P l-1 og en totalkvælstofkoncentrati-
on over 1,9 mg N l-1. Mange restaureringsindgreb er således gennemført i sø-
er, som er for næringsrige til at der kan forventes vedvarende effekter jf. tidli-
gere anbefalinger. Manglen på indgreb foretaget i de mere næringsfattige søer
gør det vanskeligt at vurdere effekterne i denne ende af næringsstofskalaen
og dermed også nærmere at vurdere, under hvilke næringsstofbetingelser re-
staureringsindgreb eventuelt kan forventes at have mere permanent karakter.

De specielle forhold omkring vandtilførslerne og vandfraførslerne, herunder
indsivnings- og udsivningsforholdene i Grindsted Engsø har sandsynligvis en
stor betydning for hvordan langtidseffekten af opfiskningen vil være. Sam-
menholdes dette med det lave næringsstofniveau og de generelle erfaringer
med langtidseffekten af opfiskningen jf. ovenfor, vurderes det at den tydeligt
forbedrede tilstand, der er opnået i Grindsted Engsø, kan opretholdes i mindst
8-10 år og måske længere tid. Det kan dog ikke udelukkes, at opfiskningen
skal gentages efter en årrække, for at opretholde en vedvarende god tilstand.

13.3 Forslag til fremtidige miljøforbedrende foranstaltninger

Med en miljøtilstand, der på de almindeligvis afgørende punkter – forekomst af
en veludviklet og dybtvoksende undervandsvegetation og forekomst af en vel-
struktureret fiskefauna på grundlag af lave fosforkoncentrationer og store
sigtdybder - lever op til målsætningernes krav, er der ikke noget udtalt behov
for miljøforbedrende foranstaltninger, og ej heller mulighed for at pege på
særlig virksomme foranstaltninger til forbedring af den generelle miljøtilstand.
De senere års overvågning viser faktisk, at søen i al væsentlighed har nået
den miljøtilstand, der var tilsigtet gennem flere af de påtænkte restaurerings-
projekter, men uden at disse er blevet gennemført.

Grindsted Engsø adskiller sig imidlertid fra de fleste andre søer ved at være
belastet med især kviksølv, men desuden også andre tungmetaller. Den eks-
terne belastning er ganske vist bragt til ophør, men fortidens belastning påvir-
ker stadig søens miljø via afgivelse af tungmetaller fra aflejringerne på og i
søens bund.

Tungmetallerne, af hvilke kviksølv både mængdemæssigt og effektmæssigt er
det mest betydende, synes ganske vist ikke at påvirke de parametre, som
lægges til grund for vurderingen af den generelle miljøtilstand, og dermed af
målopfyldelsen i søen, men metallet er til stede i sømiljøet. Tilstedeværelsen
er først og fremmest synlig i søens bestand af rovfisk, i hvilke der sker en ak-
kumulering.

De foreliggende undersøgelser tyder ikke på, at kviksølv er til stede i påviseli-
ge mængder i søens vandmasser. Det vurderes på den baggrund, at fluksen af
kviksølv fra aflejringerne i søbunden fortrinsvis sker via fødekæden - bundle-
vende smådyr – småfisk – rovfisk.

Blandt rovfiskene bliver kviksølv først et problem, set i forhold til de sund-
hedsmæssige grænseværdier, når fiskene når over en vis størrelse, et forhold,
der hænger sammen med, at kviksølv ophobes i fiskene proportionalt med de-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

72/84

res fødeoptag. Det kritiske indhold af kviksølv i rovfiskene opnås således først
efter optagelse af en vis mængde føde, det vil sige, når fiskene har nået en vis
størrelse.

Man kender ikke effekterne på selve fiskene af akkumuleringen af kviksølv,
men det faktum, at rovfiskene er i stand til at vokse til stor størrelse og der-
igennem opnå kritisk høje koncentrationer af kviksølv i vævet, tyder ikke på,
at der er nogen for fiskene kritisk effekt af kviksølvakkumulationen, eksempel-
vis i form af øget dødelighed eller nedsat fertilitet.

Hvis der ikke var nogen menneskelig udnyttelse af søen i form af fiskeri, og
hvis man ikke kendte til søens forureningsmæssige forhistorie, ville kviksølv-
problemet næppe komme til udtryk i søens plante- og dyreliv.

Nu kender man imidlertid den forureningsmæssige forhistorie, og man har
gennem adskillige undersøgelser dokumenteret søens usynlige problem – op-
hobningen af kviksølv i de store rovfisk. Og man har på den baggrund i mange
år belagt søen med fiskerimæssige restriktioner i form af et omsætningsforbud
for fisk fanget i søen, og kommunen har besluttet, at alle fisk, der fanges i sø-
en, enten skal destrueres eller genudsættes.

Undersøgelserne af kviksølvindholdet i søens fisk indikerer, at der med tiden
er sket et fald i koncentrationen i fiskenes væv, men undersøgelserne viser
også, at der for de store rovfisks vedkommende stadig er et problem med
koncentrationer over grænseværdien. Der eksisterer således fortsat et pro-
blem med for høje koncentrationer af kviksølv i de fisk, der er mest attraktive i
relation til lystfiskeri og konsum. Og den foreliggende viden om kviksølvpro-
blemet giver – trods den faldende tendens – ikke grundlag for at forvente en
hurtig løsning. Gør man intet, må det forventes, at kviksølvproblemet vil bestå
i mange år fremover.

Der er gennem tiden formuleret flere forslag til, hvordan kviksølvproblemet
kunne løses, men forslagene lider alle af at være meget bekostelige og teknisk
vanskelige at gennemføre.

Der har ikke på grundlag af de seneste undersøgelser i søen vist sig oplagte
alternativer til de hidtil fremlagte forslag til løsning af kviksølvproblemet.

Hvis man vælger at lade aflejringerne af kviksølv forblive urørte i søens bund,
vil det eneste realistiske angrebspunkt være de store rovfisk, hvori ophobnin-
gen finder sted. Opfiskning af de store rovfisk kan teoretisk set være både den
nemmeste og billigste måde til at fjerne kviksølv fra søen.

Problemet er imidlertid, at selvom der er tale om kritisk høje koncentrationer,
så er den samlede mængde kviksølv, der befinder sig i gruppen af store rov-
fisk, forsvindende lille. Det vil derfor vare mange år, førend søens pulje af
kviksølv er fjernet ad den vej. Og metoden er ikke uden problemer, idet man
ikke blot kan fjerne ubegrænsede mængder rovfisk uden konsekvenser for fi-
skefaunaen og for søens miljøtilstand i det hele taget.

Uagtet at der kun kan fjernes små mængder kviksølv gennem opfiskning af de
store rovfisk, kan der alligevel være en vis ræson i at foretage en kontrolleret

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

73/84

opfiskning af de store rovfisk, først og fremmest store, gamle gedder. Først og
fremmest fjerner man nogle af de individer, der udgør den største sundhedsri-
siko, og dels fjerner man nogle af de individer, der bedst kan ”undværes” i
rovfiskebestanden og som samtidig har det relativt største indhold af kviksølv.
På den baggrund anbefales det, at man genoptager den tidligere årlige opfisk-
ning af store gedder. Ved store gedder forstås i den forbindelse gedder på ca.
50 cm og derover med en vægt på 2-2,5 kg.

Det skal dog afslutningsvis bemærkes, at den fortsat kritiske ophobning af
kviksølv i de store rovfisk er vanskelig at forklare ud fra den forholdsvis lille
samlede mængde kviksølv, der findes i søen. Ophobningen af kviksølv i fiske-
ne må ganske vist forventes at falde med tiden, men at faldet ikke har været
mere markant frem til i dag, er vanskeligt at forklare endsige at forstå. Den
fortsat kritiske ophobning giver anledning til at antage, at et af de første led i
fødekæden – de bundlevende smådyr (dansemyg m.fl.) – skaber en meget ef-
fektiv transportvej for kviksølv fra sedimentet op i vandmassernes fiskefauna.

Reduktionen af søens brasenbestand kan måske på sigt være med til at be-
grænse kviksølvproblemet i fiskene, idet den kraftige oprodning af bundmate-
riale og dermed ophvirvling af kviksølvbelastet sediment i forbindelse med
brasenernes fødesøgning mindskes med en mindre brasenbestand.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

74/84

14 Forslag til fremtidigt program for søovervågning

Den fremtidige overvågning af søens tilstand kan med fordel rettes dels mod
søens generelle miljøtilstand og dels mod søens specielle problem - kviksølv-
belastningen. Derudover kan overvågningen med fordel også rettes mod ba-
devandskvaliteten for ad den vej at skaffe information om søens badevands-
kvalitet, dels i relation til de generelle badevandskriterier og dels i relation til
de særlige problemer med miljøfremmede stoffer, der gør sig gældende for
Grindsted Engsø’s vedkommende.

14.1 Overvågning af den generelle miljøtilstand

På baggrund af de seneste års positive udvikling i søen vurderes det, at over-
vågningen af den generelle miljøtilstand kan gennemføres efter de retningslin-
jer og de tekniske anvisninger, der til enhver tid er gældende for den nationale
overvågning af søer.

Der er i det foreliggende danske forslag til kvalitetskriterier for søer kun for-
muleret krav til vandets indhold af klorofyl-a, men indtil endelige kriterier er
vedtaget og den statslige vandplan er vedtaget, vil det være den hidtidige
målsætning, der er gældende. Det betyder, at der gælder specifikke og ekspli-
citte krav for vandets klarhed (sigtdybden) og vandets indhold af fosfor, og
generelle krav om tilstedeværelse af et naturligt og alsidigt plante- og dyreliv.

Overvågningen af den generelle miljøtilstand vurderes på den baggrund at
kunne ske med udgangspunkt i de retningslinjer, der pt. er gældende for eks-
tensiv-1/intensiv-søer i NOVANA. I tabel 14.1 er skitseret et forslag, der byg-
ger på en kombination af intensiv og ekstensiv-1 søer, men tilpasset de speci-
elle forhold, med hensyn til tungmetalproblematikken, der gør sig gældende i
Grindsted Engsø.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

75/84

Parametre Frekvens Antal prøver

pr. år

Tilløb/afløb

Vandkemiske og fysiske analyser

Ledningsevne(1)

Ilt- og temperaturprofil1

Vandtemperatur1

pH

Alkalinitet

Total-kvælstof

Total-fosfor

Opløst fosfor

Farvetal

Klorofyl-a

Suspenderet tørstof

Sigtdybde1

Sulfat

Vandstand

Måling af vandføring

Sedimentkemi:

Tungmetaller og miljøfremmede

stoffer

Biologiske prøver:

Vandplanter

 Dybdegrænse

 Dominerende art/arter

Bunddyr

Fisk, kviksølv

Fisk, bestandsundersøgelse

Belastning og trusler (GIS mv.)

1/3 (hvert 3. år)

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/3

1/6

1/3

1/3

1/6

1/6

1/3

1/3

7

7

7

7

7

7

7

7

7

7

7

7

12

7

1

1

1

1

1

1

1

7

7

7

7

Tabel 14.1. Oversigt over parametre, frekvens(år), antal af prøver pr. år. De 7 prøver tages

månedligt fra 1. april til 30. september, og der tages en enkelt vinterprøve i perioden fra 15.

november til 15. december. (Teknisk anvisning fra DMU nr. 25) Det ekstensive NOVANA-

program for større søer (>5 ha) 1)Feltmålinger inkl. dybdeprofiler for ilt og temperatur. Led-

ningsevne må også måles i laboratoriet. 2)Måles kun på vinterprøve.

Station B, midt i søen, foreslås som prøvetagningsstation, da der foreligger
flest data fra denne station. Dermed bevares kontinuiteten i dataindsamlingen
I tilløbet foreslås at prøvestationen ligger samme sted som hidtil – I fødekana-
len ved V. Boulevard ”brevsprækken” og i afløbet foreslås at prøvestationen
ligger umiddelbart vest for søen. Prøvetagningen af sedimentprøver foreslås
også at foregå på de samme stationer som tidligere.

Der gennemføres fiskeundersøgelser og bestandsopgørelser hvert 3. år for at
kunne vurdere, om opfiskningen af skalle og brasen skal genoptages.

14.2 Overvågning af den særlige miljøtilstand – tungmetalproblematik-
ken

Tilstedeværelsen af tungmetaller, blandt disse især kviksølv, i sømiljøet og de
potentielt sundhedsskadelige effekter af at spise fisk fra søen begrunder for-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

76/84

slag om at videreføre den hidtil gennemførte overvågning af forekomsten af
tungmetaller i sedimentet og kviksølv i søens fisk.

En sådan overvågning vil dels skaffe viden om den tidslige udvikling (afvikling)
af problemet, og dels skabe det nødvendige grundlag for at kunne regulere fi-
skeriet i søen og formulere anbefalinger vedrørende konsum af fisk fra søen.

Undersøgelserne af tungmetalproblematikken kan med fordel gennemføres
med samme kadence som fastlagt for undersøgelserne af fiskefaunaen hen-
holdsvis bundfaunaen i henhold til NOVANA, se tabel 14.1.

14.3 Overvågning af badevandskvaliteten

På baggrund af Billund Kommunes ønske om eventuelt at kunne anvende søen
til badning efter en forudgående udvidelse af den eksisterende målsætning
med en badevandsmålsætning (A2) foreslås det, at man iværksætter en over-
vågning, der retter sig mod dels den generelle badevandskvalitet (Coli mv.) og
dels den specielle badevandskvalitet (tungmetaller og andre i sømiljøet fore-
kommende miljøfremmede stoffer).

Resultaterne af en sådan overvågning vil inden vedtagelsen af den ønskede
badevandsmålsætning kunne anvendes til at begrunde udvidelsen af den gæl-
dende målsætning. Resultaterne af overvågningen af badevandskvaliteten vil
efter vedtagelsen af en badevandsmålsætning kunne være redskabet til at re-
gulere adgangen til badning (+/- blåt flag).

Embedslægen har tidligere udtrykt modstand mod badning i søen, og eftersom
denne modstand primært var begrundet i sømiljøets indhold af miljøfremmede
stoffer, især kviksølv, bør det i tillæg til de generelle badevandskriterier med
embedslægen aftales, hvilke kriterier og grænseværdier, der skal lægges til
grund for vurderingen af søens badevandskvalitet, og dermed vurderingen af,
om badevandsmålsætningen er opfyldt. Der bør i vurderingen af badevands-
kvaliteten også indgå en vurdering af den mulige sundhedsrisiko fra dam-
brugsdriften opstrøms engsøen (specielle sygdomskim og hjælpestoffer, her-
iblandt især formalin, der bruges i stor mængde og som selv i små mængder
kan være allergifremkaldende.)

Selvom søen i de senere år har haft en langt bedre miljøtilstand end tidligere,
kan det ikke afvises, at der i fremtiden vil kunne forekomme potentielt giftige
alger i søen. Forekomsten af giftige alger (fortrinsvis blågrønalger) kan i lighed
med de øvrige badevandsparametre begrunde regulering af adgangen til bad-
ning, men modsat de øvrige parametre vil analyser for forekomst af giftige al-
ger normalt kun være nødvendige, når der er synlige masseopblomstringer.

Det foreslås, at der analyseres for de samme udvalgte miljøfremmede stoffer
som ved undersøgelsen i 2007 jf. afsnit 5.4.10.3 på station 1, 2 og 3 mindst 5
gange før badetilladelse kan gives, for at klarlægge en eventuel årstidsvariati-
on af miljøfremmede stoffer. Prøvetagningen foreslås at finde sted i februar,
maj, juni, august og september. En eventuel badetilladelse i Grindsted Engsø,
på baggrund af de nye analyser, må efterfølgende indgås i samråd med Em-
bedslægeinstitutionen. Hvis en badetilladelse gives, foreslås frekvensen for
analysen af miljøfremmede stoffer at følge frekvensen for analyserne for coli-

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

77/84

forme og termotolerante coliforme bakterier, hvilket vil sige, at der skal udta-
ges mindst 10 prøver af søvandet i badesæsonen. Første prøve udtages 1 må-
ned før badesæsonens begyndelse (1.juni) og sidste prøve udtages efter 25.
august. De miljøfremmede stoffer, der skal indgå i de eventuelle fremtidige
analyser, udvælges på baggrund af resultaterne af de mindst 5 analyser udta-
get før vurderingen af om badetilladelsen skal gives.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

78/84

15 Forslag til søregulativ

På grund af søens bynære beliggenhed og den deraf følgende store interesse
fra borgernes side om at udnytte søen til forskellige rekreative formål, vil der
kunne være behov for at regulere adfærden og udnyttelsen, dels i forhold til
søens miljøtilstand og dels i forhold til de særlige problemer, der er eller kan
være i forhold til sømiljøets indhold af miljøfremmede stoffer.

Adgangen og forvaltningen af søen sker grundlæggende i overensstemmelse
med vandløbsloven og naturbeskyttelsesloven. I det følgende er der givet for-
slag til regulering af adgangen til og den rekreative udnyttelse af søen med
henblik på at mindske de negative effekter på søens natur- og miljøtilstand og
med henblik på at minimere risikoen for negative effekter på brugerne af sø-
ens belastning med miljøfremmede stoffer.

15.1 Fiskeri

Det er tilladt at fiske i søen for alle med gyldigt lystfiskertegn og med særligt
”Engsøkort”. Fiskeri må kun ske med stang og snøre. Alle former for agn er til-
ladt, men forfodring er ikke tilladt.

Billund Kommune kan som lodsejer overdrage den praktiske administration og
håndhævelse af lystfiskertegn og de særlige ”Engsøkort” til Grindsted Sportsfi-
skerforening eller anden tilsvarende forening.

Fiskeri fra bredden må kun ske fra afmærkede pladser. Færdsel i søens bred-
zone uden for de afmærkede pladser er ikke tilladt.

Fiskeri fra båd er tilladt, men kun med stang og snøre, jf. ovenstående. Isæt-
ning af både skal ske fra anviste pladser. Landgang uden for de anviste plad-
ser er ikke tilladt.

I forbindelse med udøvelse af lystfiskeri fra bredden såvel som fra båd skal der
tages hensyn til det vilde dyreliv, især i fuglenes yngleperiode, og der skal ta-
ges hensyn til andre brugere af søen og dens omgivelser.

Henkastning af affald, kroge og liner er forbudt. Affald af enhver art skal pla-
ceres i de dertil opsatte affaldsbeholdere.

15.1.1 Omsætning af fisk fra søen
Grindsted Engsø er belastet med tungmetaller, især kviksølv. Det er derfor
forbudt at omsætte (sælge eller bortforære) fisk, der er fanget i Grindsted
Engsø jf. Bekendtgørelse nr. 759 af 04/11 1986 – Bekendtgørelse om forbud
mod afsætning m.m. af fisk fanget i Grindsted og Varde åer m.v.

15.1.2 Konsum af fisk fra søen
Belastningen med kviksølv gør, at indholdet af kviksølv især i store fisk kan
overstige sundhedsmyndighedernes grænseværdier. Fisk fanget til eget for-
brug bør derfor kun konsumeres i begrænset mængde, og konsum af de stør-
ste individer af gedde og aborre bør helt undgås.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

79/84

Billund Kommune har herudover som lodsejer bestemt, at store gedder (› 2-
2,5 kg.) samt skaller og brasener, der opfiskes fra søen, skal destrueres, samt
at øvrige fisk, der opfiskes, skal genudsættes i søen.

15.2 Sejlads

Sejlads med ikke-motordrevne både er tilladt. Isætning af både skal ske fra
anviste pladser. Landgang uden for de anviste pladser er ikke tilladt.

Motordrevne både må benyttes i forbindelse med prøvetagning, øvelser og lig-
nende, men kun efter særskilt tilladelse af Billund Kommune.

Enhver form for sejlads skal ske under størst mulig hensyntagen til søens na-
tur og miljø og til andre brugere af søen. I fuglenes yngleperiode skal der ta-
ges særlige hensyn.

15.2.1 Tilladelse
Isætning af både og sejlads må kun ske efter forudgående tilladelse fra Billund
Kommune.

15.2.2 Wind Surfing
Wind Surfing er ikke tilladt.

15.3 Badning
Badning er ikke tilladt.

15.4 Hunde

Hunde skal altid føres i snor. Det er ikke tilladt for hunde at svømme eller ba-
de i søen.

Færdsel med hunde skal, uagtet at de føres i snor, til enhver tid ske under
hensyntagen til det vilde dyreliv. Særlige hensyn skal tages i fuglenes yngle-
periode.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

80/84

16 Referencer

Danmarks Miljøundersøgelser, Aarhus Universitet, 2007. Teknisk anvisning fra
DMU nr. 25. Undersøgelser i søer NOVANA og DEVANO overvågnings-
program. Redaktører: Torben Lauridsen, Martin Søndergaard, Erik Jep-
pesen, Torben Bramming Jørgensen.

Danmarks Miljøundersøgelser, 2007. Faglig rapport fra DMU nr. 636. Sørestau-

rering i Danmark. Redaktører: Lone Liboriussen, Martin Søndergaard,
Erik Jeppesen.

Michel Simoneau, Marc Lucotte, Steve Garceau, Denis Laliberté, 2004. Fish

growth rates modulate mercury concentrations in walleye (Sander vi-
treus) from eastern Canadian lakes. Environmental Research 98 (2005)
73-82.

Miljøministeriets vejledning nr. 9610/2004 af 18/11/2004. Vejledning om prin-

cipper for fastsættelse af vandkvalitetskriterier for stoffer i overflade-
vand.

Miljøministeriet. Delrapport 11. Miljøvurdering af udsivning ved Kærgård Plan-

tage, forår 2006.

Miljøministeriets bekendtgørelse nr. 1278/2006 af 05/12/2006. Bekendtgørel-

se om badevand og badeområder.

Miljøministeriets bekendtgørelse nr. 1669/2006 af 14/12/2006. Bekendtgørel-

se om miljøkvalitetskrav for vandområder og krav til udledning af foru-
renende stoffer til vandløb, søer eller havet.

Ribe Amt, 2002. Grindsted Engsø. Statusopgørelse 2001. Kapitel 17 i rapport

om søerne i Ribe Amt, 2002.

Tetra Tech Inc., 1999. Dynamic mercury cycling model for Windows 95/NT – a

model for mercury cycling in lakes – D-MCM version 1.0, Users Guide
and Technical Reference, Prepared for EPRI. In: Michel Simoneau, Marc
Lucotte, Steve Garceau, Denis Laliberté, 2004.

Ministeriet for Familie- og Forbrugeranliggenders bekendtgørelse nr. 759 af

04/11 1986. Bekendtgørelse om forbud mod afsætning m.m. af fisk fan-
get i Grindsted og Varde åer m.v.

www.Geus.dk

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

81/84

Bilag 1- Undersøgelser og data, der ligger til grund for rap-
porten

Engsøens forureningstilstand og fremtidsmuligheder. Udarbejdet af COWI A/S
for Grindsted Kommune, september 1988.

Uddrag af rapporten ”Status og udviklingstendens efter miljøundersøgelser i
1990”, 2. Udgave, juli 1993. Udarbejdet af COWI A/S for Grindsted Kommune,
juli 1993.

Lokalplan nr. 98. Område til boligformål beliggende imellem Varde Landevej
og Grindsted Engsø i Grindsted by – Vestbyen. Udarbejdet af Grindsted Kom-
mune, Planlægningskontoret, juli 1996.

Notat af 21. april 1998 om undersøgelser af tungmetaller i overfladesediment i
Grindsted Engsø. Udarbejdet af COWI A/S for Grindsted Kommune, april 1998.

Notat af 15. maj 1998 om tungmetalanalyser. Udarbejdet af COWI A/S for
Grindsted Kommune, maj 1998.

Uddrag af rapporten ”Restaurering af Grindsted Engsø. Skitseprojekt”. Juli
1998. Udarbejdet af COWI A/S for Grindsted Kommune.

Sedimentanalyser i maj 2000 og februar 2001. Udført af Steins Laboratorium
A/S for Ribe Amt i 2000 og 2001.

Vandkemiske og fysiske data fra Ribe Amts og Grindsted Kommunes overvåg-
ning af Grindsted Engsø i perioden 2001-2006.

Vand- og stoftransportdata fra Ribe Amts og Grindsted Kommunes overvåg-
ning af Grindsted Engsø i perioden 2001-2006.

Fiskebestanden i Grindsted Engsø 2001. Udarbejdet af Bio/consult as for Ribe
Amt, december 2001.

Kapitel 17. Grindsted Engsø, udsnit fra rapporten omhandlende søerne i Ribe
Amt, 2002.

Øget vandudskiftning som restaureringsmulighed for Grindsted Engsø. Udar-
bejdet af COWI A/S for Grindsted Kommune og Ribe Amt, februar 2002.

Brev af 4. marts 2002 fra Embedslægeinstitutionen vedrørende badning i
Grindsted Engsø, udarbejdet af Embedslægeinstitutionen for Ribe Amt, marts
2002.

Forslag til restaurering af Grindsted Engsø. Udarbejdet af Grindsted Kommune
og Ribe Amt, maj 2002.

Biomanipulation i Grindsted Engsø. Notat til Ribe Amt, udarbejdet af Fiskeøko-
logisk Laboratorium, oktober 2002.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

82/84

Biomanipulation i Grindsted Engsø. Status oktober 2003. Notat til Ribe Amt
udarbejdet af Fiskeøkologisk Laboratorium, oktober 2003.

Regionplan 2012. VI. Beskyttelse af miljøet. Udarbejdet af Ribe Amt, 2003.

Biomanipulation i Grindsted Engsø. Status september 2004. Notat til Ribe Amt
udarbejdet af Fiskeøkologisk Laboratorium, september 2004.

Planktonundersøgelse i Grindsted Engsø. August 2004. Notat til Ribe Amt, ud-
arbejdet af Bio/consult as, marts 2005.

Vegetationsundersøgelse i Grindsted Engsø, 25. august 2004. Udført af Ribe
Amt, august 2004.

Tungmetaller i fisk fra Grindsted Engsø – 2004/2005. Notat udarbejdet af
Mohr-Markmann, Fiskebiologisk Rådgivning, december 2006.

Bundfaunaundersøgelse i Grindsted Engsø. 2004. Notat til Ribe Amt og Grind-
sted Kommune udarbejdet af Fiskeøkologisk Laboratorium, januar 2005.

Biomanipulation i Grindsted Engsø. Status september 2005. Notat til Ribe Amt
udarbejdet af Fiskeøkologisk Laboratorium, september 2005.

Bekendtgørelse nr. 759 af 04/11 1986 – Bekendtgørelse om forbud mod af-
sætning m.m. af fisk fanget i Grindsted og Varde åer m.v.

Forslag til Regionplan 2016. VI. Beskyttelse af miljøet. Udarbejdet af Ribe
Amt, 2005.

Lokalplan nr. 140. Område til boligformål beliggende syd for Grindsted Engsø.
Udarbejdet af Grindsted Kommune, Byg & Plan, juni 2006.

Biomanipulation i Grindsted Engsø. Status september 2006. Notat til Ribe Amt
udarbejdet af Fiskeøkologisk Laboratorium, oktober 2006.

Overvågning Grindsted Å – 2006. Grundvandsforurening i Grindsted. Internt
notat udarbejdet af Grundvandskontoret, Ribe Amt, december 2006.

Grindsted- Varde Å og Ho Bugt. Kviksølv i fisk 2005/2006. Notat udarbejdet af
Mohr-Markmann, Fiskebiologisk Rådgivning, december 2006.

Sportsfiskerforeningens fiskeri i Grindsted Engsø i 2007. Notat udarbejdet for
Billund Kommune, oktober 2007.

Biomanipulation i Grindsted Engsø. Status september 2007. Notat udarbejdet
for Billund Kommune af Fiskeøkologisk Laboratorium, oktober 2007.

Oplysninger om tilledning af miljøfremmede stoffer fra dambrug til Grindsted Å
i 2004 og 2005, oktober 2007.

Undersøgelse for udvalgte miljøfremmede stoffer i søvandet. Udført for Billund
Kommune af AnalyCen, november 2007.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

83/84

Bilag 2 –Datagrundlag for vand- og næringsstofbalancer

Til udregning af vandbalance og massebalancer for total-N og total-P for
Grindsted Engsø 2002 er følgende værdier anvendt.

Tilstrømning
Middelvandføring 88,7 l/sek
Tilstrømning 2796,8 x 106 l/år
Transport N 8602 kg/år
Transport P 163,5 kg/år
Middelkoncentrationen. N (Qvægt) 3,08 mg/l
Middelkoncentrationen. P (Qvægt) 0,058 mg/l
Afstrømning
Middelvandføring 69,8 l/sek
Afstrømning 2202,2 x 106 l/år
Transport N 4215,0 kg/år
Transport P 102,2 kg/år
Middelkoncentrationen N (Qvægt) 1,91 mg/l
Middelkoncentrationen. P (Qvægt) 0,046 mg/l
Søvandskoncentration
Total kvælstof (årsmiddel) 1,564 mg/l
Total fosfor (årsmiddel) 0,049 mg/l
Grundvandskoncentration
Total-kvælstof 0,181 mg/l
Total-fosfor 0,017 mg/l

Den samlede grundvandstilstrømning er anslået til 161 m3/time ifølge bereg-
ninger fra 1988 (COWIconsult).

Indsivning af fosfor og kvælstof er opgjort som grundvandsmængden x kon-
centrationen i grundvandet fra en boring umiddelbart syd for søen (Geus,
2002).

I det atmosfæriske bidrag er der regnet med et årligt nedfald på 15 kg kvæl-
stof/ha og 0,1 kg fosfor/ha.

Til vurdering af næringssaltudsivning er anvendt søvandskoncentrationerne af
henholdsvis kvælstof og fosfor.

Billund Kommune
Grindsted Engsø – miljøtilstand og fremtidsmuligheder
April 2008

84/84

Bilag 3 - Rådata vedrørende fysiske og vandkemiske forhold
i Grindsted Engsø 2001-2006 og analyseresultater vedrøren-
de miljøfremmede stoffer 2007

Dato Dybde Prøvetype Ledningsevne pH Farvetal Suspenderede
stoffer Alkalinitet BI5 COD

Ammoniak+
ammonium-

N

Nitrit+nitrat-
N Total-N Ortho-P Total-P Chlorid Jern Silicium Chl-a Chl-a

(ukorr.) Sigtdybde

cm mS/m µg/l Pt µg/l mmol/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l m
14-02-2001 123 4 18,3 7,2 8000 5700 0,32 9 1730 2000 < 2 19 140 1160 22 1,68
18-04-2001 20 1 7,3 0,32 2400 9000 8 1900 < 2 24 30000 12 1,6
23-04-2001 78 4 18,4 7,4 6100 5300 0,31 33 1610 1900 < 2 22 140 107 8,7 1,85
29-05-2001 56 4 19,2 7,2 17000 14000 0,3 23 905 1700 < 2 88 300 20 49 0,91
13-06-2001 20 1 8,3 0,31 3800 22000 19 1200 < 2 50 30000 38 0,7
26-06-2001 95 4 19,8 7,5 11000 6800 0,32 16 512 1300 < 2 58 200 280 19 0,88
04-07-2001 20 1 7,7 0,35 2600 18000 9 1100 < 2 51 32000 45 0,7
18-07-2001 68 4 20,7 9 16000 19000 0,46 9 257 1300 2 68 510 240 71 0,64
20-08-2001 57 4 20 8,7 15000 26000 0,37 11 52 1300 < 2 84 590 75 92 0,48
29-08-2001 20 1 7,7 0,34 3800 30000 19 1200 < 2 77 32000 110 0,35
26-09-2001 105 4 19,5 7,4 15000 8500 0,36 17 589 1200 < 2 38 170 280 32 1,24
27-11-2001 100 4 21 7,2 15000 3400 0,35 10 1560 2000 < 2 24 270 1200 31 1,82

21-02-2002 123 4 18,4 7,2 13000 10000 0,26 < 5 1830 2300 3 38 270 1700 31 1,55
16-04-2002 117 4 18,7 7,4 8800 8900 0,26 16 1570 2100 2 34 80 10 20 1,46
15-05-2002 20 1 18,8 7,7 13000 8400 0,34 2700 16000 20 878 1400 < 2 52 29000 78 32 0,9
17-06-2002 97 4 19,1 7,5 14000 13000 0,35 22 352 1300 5 69 400 640 49 0,87
10-07-2002 20 1 17,9 9,4 13000 15000 0,35 3500 29000 15 52 1200 14 51 27000 1100 61 0,55
20-08-2002 72 4 19,5 8,1 15000 23000 0,39 11 88 1400 3 70 360 930 79 0,65
25-09-2002 20 1 21,5 8,3 11000 13000 0,44 2800 21000 12 432 1300 < 2 41 34000 10 49 0,65
26-11-2002 95 4 20,7 7,2 9100 6800 0,39 51 1290 1600 < 2 39 180 440 26 1,7

17-02-2003 20 1 29,1 7,5 2000 0,43 6 3100 3400 7 19 250 3650 13
07-04-2003 100 4 23,3 7,8 5500 3800 0,37 12 2160 2700 < 2 23 160 1600 7,4 2,3
13-05-2003 20 1 25 7,5 14000 10000 0,44 2900 18000 54 1980 2600 7 75 32000 990 13 0,9
09-07-2003 20 1 25,9 7,5 23000 8800 0,5 2700 21000 13 1240 1900 < 2 53 33000 1600 24 1
31-07-2003 20 1 23,6 8,1 13000 8800 0,5 2500 18000 19 1090 1700 4 51 33000 1900 32 1,2
27-08-2003 112 4 28,2 8,6 12000 14000 0,53 < 5 1250 2000 < 2 55 170 2200 43 1,05
25-09-2003 20 1 27,6 7,4 9000 7700 0,53 1500 16000 < 5 1440 1800 < 2 33 36000 2400 20 1,2
08-12-2003 105 4 24,9 7,9 9700 6400 0,43 11 1990 2400 6 28 200 1400 42 1,87

17-03-2004 110 4 19,9 7,6 14000 3300 0,38 10 2740 3100 3 27 290 2300 24 2,1
13-04-2004 90 4 18,8 7,4 12000 6000 0,43 25 2380 3100 3 39 360 890 21 1,6
24-08-2004 90 4 23,7 7,3 13000 3200 0,58 53 731 1200 4 24 30 2100 12 1,85
17-11-2004 105 4 21,5 7,4 15000 3000 0,4 41 2020 2500 3 30 130 2600 8 2,4

21-02-2005 20 1 21,3 7,4 15000 2900 0,36 5 2710 3100 3 21 280 3600 15
12-04-2005 95 4 21 7,3 13000 9900 0,39 22 2380 3100 < 2 33 310 1700 13 2,2
14-06-2005 100 4 22,2 7,1 9900 3900 0,42 24 1400 2000 < 2 21 80 600 16 2,05
16-06-2005 - 4 20,5 7,5 11000 3600 0,45 2300 13000 14 1410 1700 8 24 32000 700 10 2,1
06-07-2005 20 1 24 7,5 10220 12000 0,49 1300 7000 11 1140 1600 3 20 35000 1200 11 1,75
07-09-2005 90 4 20,3 8,8 8900 4000 0,5 14 1500 1800 2 22 120 1800 17
15-11-2005 90 4 24,9 7,3 7700 1400 0,44 85 1880 2200 2 14 60 1100 4,7

19-04-2006 78 4 26 6,7 16400 3600 0,48 110 3100 3500 13 52 640 5400 2,8 1,35
14-06-2006 95 4 26 8,9 13600 4700 0,52 40 1800 2300 2 25 61 1400 3,6 2,18
04-09-2006 90 4 24 7,5 16500 5100 0,55 46 1400 1800 < 2 27 82 1400 22 1,81
14-11-2006 96 4 24 7,4 22000 4100 0,47 72 1900 2400 20 46 200 2900 8,5 2,22

Grindsted Engsø, fysiske og kemiske målinger i station B og station 3 i perioden 2001-2006

Prøvetype 1 = enkeltprøve; prøvetype 4 = blandingsprøve

