

APPENDIX G

KVANTITATIV VURDERING

AF 20 DANSKE

GRUNDVANDSFOREKOMSTER

1

Kvantitativ vurdering af de danske grundvandsforekomster.

I det følgende præsenteres en gennemgang af 20 af de 402 danske grundvandforekomster med henblik på

kvantitativ vurdering. Disse 20 forekomster er nærmere vurderet, da de ved beregninger med DK-modellen

viser en udnyttelsesgrad på over 30 % af grundvandsdannelsen til den givne grundvandsforekomst i perio-

den 2005-2010. Formålet er konkret at vurdere, om indvindingen har uacceptable følgevirkninger på

grundvandets trykniveau og vandkvalitet i de 20 grundvandsforekomster, ved inddragelse af stedspecifikke

data.

Vurderingen er primært sket på to workshop med relevante medarbejdere fra GEUS (’ekspertvurdering’),

hvor de 20 forekomster er blevet vurderet ud fra datagrundlaget skitseret nedenfor, og derefter karakteri-

seret som i ’Ringe tilstand’, ’God tilstand’ eller ’I risiko’. Tre af forekomsterne har ikke kunnet vurderes

grundet manglende kemidata.

Som vurderingsgrundlag er benyttet forskellige data:

 Optælling af indvinding i perioderne 2005-2010 og 2007-2012, sket ved tilknytning af indvindings-

indtag i Jupiter til grundvandsforekomsten. Dette giver typisk en lidt anden mængde end modelbe-

regningerne pga. forskellige dataudvælgelsesprocedurer. Desuden er udnyttelsesprocenter for pe-

rioden 2007-2012 angivet, dvs. optællingen fra denne periode sat i forhold til den modelberegnede

grundvandsdannelse.

 Modelgenererede kort over det aktuelle grundvandspotentiale samt ændring i potentiale ved

sammenligning med en situation uden indvinding (DK-model lagene ks2 og dk1).

 Kemi data fra GEUS projektet ’Kemisk tilstandsvurdering Vandplan II’, august 2014 v. Lærke Thor-

ling og Brian L. Sørensen. Herfra er dels anvendt GIS-kort med angivelse af boringsplacering og ka-

rakterisering af indtag som er i god eller ringe tilstand samt trend- og fordelingsanalyser af en ræk-

ke parametre.

 Endelig er der skelet til oversigt over vandløbspåvirkning opgjort i GEUS projektet ’Effekt af vand-

indvinding’, august 2014 v. Hans Jørgen Henriksen mfl. Vandløbspåvirkningen er dog ikke inddraget

som et stedspecifikt kriterie for karakteriseringen, men har betydning for en senere vurdering af

forskellige virkemidler som fx flytning af indvinding til anden forekomst.

Nedenfor er de 20 grundvandsforekomster gennemgået enkeltvis, og som illustration er der udarbejdet en

række kort. Der er for alle 20 forekomster vist et kort med udstrækningen af den pågældende forekomst og

angivelse af indvindingsboringer filtersat i forekomsten. Derudover er der for forekomster med karakterise-

ringen ’Ringe tilstand’ eller ’I risiko’ også vist dels et kort med potentiale (grundvandets trykniveau), dels et

kort med ændring i potentiale, hvorpå der samtidig er plottet karakterisering af udvalgte parametre

(god/ringe tilstand) i de indtag i forekomsten, der er benyttet i den kemiske karakterisering af forekomsten.

Endelig er fordelingskurver for to udvalgte kemiske parametre vist, hvor datagrundlaget har gjort det mu-

ligt. Det skal bemærkes, at de valgte kemiske parametre ikke i alle tilfælde har været medvirkende til at

karakterisere forekomstens kvantitative tilstand (gælder især arsen og NVOC), idet disse parametre kun

under mere specielle forhold kan indikere et problem i forhold til udnyttelsesgraden.

Ekspertgruppen har bestået af Lærke Thorling, Lars Troldborg, Flemming Larsen, Lisbeth Tougaard (som

også har udarbejdet kortmaterialet), Hans Jørgen Henriksen samt Lisbeth Flindt Jørgensen (rapportering).

2

Skematisk oversigt over de 20 grundvandsforekomster og vigtige karakteristika

G
ru

n
d

va
n

d
s-

Fo
re

ko
m

st

 D
K

m
o

d
e

lla
g

 G
V

F
n

iv
e

au

 V
an

d
lø

b
s-

P
åv

ir
kn

in
g

 jf
 m

o
d

e
l ?

U
d

n
yt

te
ls

e
s-

p
ro

ce
n

t
jf

.

m
o

d
e

lb
e

re
gn

.

2
0

0
5

-2
0

1
0

U
d

n
yt

te
ls

e
s-

p
ro

ce
n

t
jf

.

o
p

tæ
lli

n
g

 2
0

0
7

-2
0

1
2

In
d

vi
n

d
in

gs
-

tr
e

n
d

 f
ra

2
0

0
5

-2
0

1
0

 t
il

2
0

0
7

-2
0

1
2

jf
. o

p
tæ

lli
n

g

K
lo

ri
d

 -

p
ro

b
le

m
at

is
k?

A
n

d
e

n

p
ro

b
le

m
at

is
k

ke

m
i?

 G
ru

n
d

va
n

d
s-

sæ
n

kn
in

g

 In
d

vi
n

d
in

g
tæ

t

 p
å

e
lle

r
u

n
d

e
r

 k
o

te
 0

?

V
u

rd
e

ri
n

g

DK_2.5_12_305 dk1 dyb Nej 64.1 52.8 0.4 JA (Arsen) 0-10 m JA Ringe tilstand

DK_2_12_374 ks4 dyb Ja 65.3 66.1 24.3 JA Sulfat, (Arsen) 0-10 m NEJ Ringe tilstand

DK_2_12_377 dk1/ks3 regional Ja 78.0 77.3 -1.2 JA

Sulfat, Nikkel,
Ionbytning
Chl. opl. Midler
(Arsen) >20 m JA Ringe tilstand

DK_1_3_45 ks3 terrænnær Ja 41.6 35.3 -13.3 NEJ
Sulfat, NVOC
(Arsen) 0-5 m JA I risiko

DK_2_12_358 dk1/ks3 dyb Nej 60.4 15.5 -19.2 JA NVOC, (Nikkel) 1-5 m JA I risiko

DK_2_12_378 dk1/ks3 regional Ja 65.2 57.7 -5.9 JA

Sulfat, Nikkell
Ionbytning
(Arsen) 1-10 m NEJ I risiko

DK_2.1_12_403 dk1 dyb Ja 71.4 79.5 -2.8 (JA) (NVOC), (Arsen) 0-5 m JA I risiko

DK_2.4_12_406 dk1 regional Ja 32.3 33.3 2.1 JA
Ionbytning
Nikkel, (Arsen) 0-5 JA I risiko

DK_2.5_12_407 dk1 regional Nej 30.6 55.0 -5.8 JA (Arsen) 0-10 JA I risiko

DK_1.4_456_110 ps1 dyb - 31.8 39.1 -1.7

<1 m (JA) Kan ikke vurderes

DK_2_12_252 ks2 dyb Nej 34.8 27.7 0.2

0-5 m JA Kan ikke vurderes

DK_3.1_7_393 blag5 dyb - 93.9 88.0 -11.1

Kan ikke vurderes

DK_1_456_134 ks2 dyb - 59.9 60.1 -3.9 NEJ Ionbytning Lokalt >20 m NEJ God tilstand

DK_1_456_182 ks1 regional - 33.4 44.2 12.2 NEJ (Arsen) 0-2 m NEJ God tilstand

DK_2_12_253 dk1 dyb Ja 37.8 34.1 -6.7 NEJ (NVOC) 0-5 JA God tilstand

DK_2_12_270 ks4 dyb Nej 65.0 84.5 -2.3 NEJ (Arsen), (NVOC) 0-2 m JA God tilstand

DK_2_12_277 dk1 dyb Nej 60.8 71.9 -10.6 NEJ (Nikkel), (NVOC) 0-2 m JA God tilstand

DK_2.6_12_345 ks4 dyb Nej 58.3 56.8 -1.9 (JA)

0-2 m JA God tilstand

DK_2_12_375 dk1 dyb Ja 67.4 66.4 12.8 NEJ (NVOC) 0-2 m JA God tilstand

DK_2.2_12_404 dk1 dyb Ja 54.3 54.0 29.6 (JA) (NVOC) 0-5 m JA God tilstand

3

4

RINGE KVANTITIV TILSTAND

Tre grundvandsforekomster har fået karakteriseringen ’Ringe kvantitativ tilstand’:

2.5_12_305

Dyb GVF, DK-modellag: dk1 (kalk), Nordvestlolland (tre delområder). Kvalitativ vurdering: Ringe tilstand

(klorid og arsen).

Udnyttelsesprocent jf. modelberegning: 64 %. Udnyttelsesprocenten jf. optælling 2007-2012 er lidt lavere,

52 %, mens indvindingen er stabil (+0,4 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvinding sker tæt på kote 0, og grundvandpotentialet er faldet op til 10 m jf. modelberegninger.

Der er en del indtag med høje kloridindhold, ca. 10 % af indtagene viser værdier over drikkevandskriteriet,

og værdierne er lokalt (kraftigt) stigende. De høje værdier findes primært i den vestlige del af området,

formodentlig omkring en kildeplads; og der er sandsynligvis tale om residualt saltvand, der trækkes op ne-

defra. Ionbytning ligger meget lavt, hvilket tyder på stigende saltindhold som følge af saltvandsoptræng-

ning.

Der er store kvalitetsmæssige problemer med arsen, ca. 75 % af indtagene har værdier over drikkevandskri-

teriet, men dette er naturligt forekommende i store dele af grundvandsmagasinet og sandsynligvis ikke

indvindingsbetinget.

Anbefaling:

Indvindingen bør lokalt nedbringes, og kloridindholdet overvåges i indtag med høje værdier. Ligeledes bør

grundvandspotentialet overvåges nøje. Måske indvindingsboringerne kan plomberes i bunden eller i visse-

horisonter, alternativt flyttes.

5

6

2_12_374

Dyb GVF, ks4, (dybtliggende kvartært sandlag), Vestsjælland. Kvalitativ vurdering: Ringe tilstand (klorid og

arsen).

Udnyttelsesprocent jf. modelberegning: 65 %; flere vandløbsstationer udviser indvindingspåvirkning, især i

den østlige del. Indvindingen er stigende (+24 %) i perioden 2005-2010 sammenlignet med perioden 2007-

2012.

Indvindingspåvirket, op til 10 m grundvandssænkning som følge af indvinding.

Klorid ligger højt, drikkevandskriteriet er overskredet i over 20 % af de analyserede indtag, og mange indtag

viser stigende tendens, især de i forvejen høje værdier. Sulfat udviser også en svag stigende tendens. Begge

dele er tegn på stigende saltindhold, sandsynligvis residualt saltvand nedefra. Ses især i den sydvestlige del

af området (omkring Skælskør).

Arsen udgør et kvalitetsmæssigt problem i området, godt halvdelen af de analyserede indtag ligger over

drikkevandskriteriet, men de fleste udviser faldende tendens. Arsen må dog formodes at være af naturlig

oprindelse og forekommer i store dele af forekomsten, og de høje værdier formodes ikke at være indvin-

dingsbetingede.

Anbefaling:

Det er bekymrende, at indvindingen tilsyneladende er stigende. En del af indvindingen bør flyttes ud af

området eller længere op i lagserien, hvis muligt. De primært lokale problemer med klorid bør overvåges;

indvindingsboringer evt. plomberes i bunden eller i visse horisonter om muligt.

7

8

2_12_377

Regional GVF, dk1 og ks3 (kalk og regionalt kvartært sandlag), Nordøstsjælland. Kvalitativ vurdering: Ringe

tilstand (klorerede opløsningsmidler).

Udnyttelsesprocent jf. modelberegning: 78 %; mange vandløbsstationer udviser indvindingspåvirkning.

Indvindingen er stabil (÷1,2 %) i perioden 2005-2010 sammenlignet med perioden 2007-2012.

Lokalt (bl.a. Frederiksberg) op til over 20 m grundvandssænkning som følge af indvinding, hvilket enkelte

steder resulterer i indvinding under kote 0.

Både klorid og sulfat udviser høje og stigende værdier, som sammen med en lav ionbygning er tegn på sti-

gende saltindhold, her stammende fra dybereliggende residualt saltvand.

Nikkel overskrider drikkevandskriteriet i 10 % af de analyserede indtag; primært i den sydlige halvdel af

området som et resultat af grundvandsænkning og iltning af toppen af kalkmagasinet; flere indtag viser dog

faldende fremfor stigende tendens. Arsen er også lokalt et problem, men også her viser flere indtag fal-

dende fremfor stigende tendens, og også her formodes arsen at være af naturlig oprindelse og de høje

værdier uafhængige af indvindingens størrelse.

NVOC udviser stigende tendens, hvilket kan være et forureningstegn. De klorerede opløsningsmidler er

også et tydeligt tegn på påvirkning fra overflade.

Anbefaling:

Grundvandsforekomsten er uden tvivl kraftigt overudnyttet, og en del af indvindingen bør flyttes. Flere af

kvalitetsproblemerne kan tilskrives det høje indvindingstryk.

9

I

10

I RISIKO

Seks grundvandsforekomster vurderes at være i risiko for at nå ringe kvantitativ tilstand, medmindre ind-

vindingsmønstret ændres:

1_3_45

Terrænnær GVF, ks3 (lokalt kvartært sandmagasin), Østfyn. Kvalitativ vurdering: Ringe tilstand (NVOC).

Udnyttelsesprocent jf. modelberegning: 42 %; en enkelt vandløbsstation udviser indvindingspåvirkning.

Udnyttelsesprocenten jf. optælling 2007-2012 er lidt lavere, 35 %, og indvindingen er faldende (÷13 %) fra

perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvinding sker i noget af forekomsten tæt på kote 0, og jf. modelberegninger er der op til 5 meters sænk-

ning som følge af indvinding.

Der er ingen tegn på saltvandsindtrængning, men der er andre tegn på, at grundvandsforekomsten er udsat

for et hårdt udnyttelsestryk. Sulfat udviser betænkeligt forhøjede værdier (dog alle under drikkevandskrite-

riet), hvilket kan være tegn på enten iltning som følge af grundvandsspejlssænkning med deraf følgende

pyritoxidation, eller et udtryk for et reduktion af nitrat i meget høje koncentrationer (ca. 100 mg/l); det

meste grundvand er nitratfrit, men der er fundet pesticider i forekomsten, der derfor er overfladepåvirket.

I ca. 20 % af de analyserede indtag ligger arsen over drikkevandskriteriet. Det kan ikke udelukkes, at det

høje arsenindhold sammen med de ovennævnte sulfatværdier kan tilskrives det høje indvindingstryk, som

kan have øget iltningen af grundvandsmagasinet, hvilket resulterer i frigivelse af arsen ved oxidation af

sulfider.

NVOC er ligeledes højt, drikkevandskriteriet er overskredet i halvdelen af de analyserede indtag.

Det skal bemærkes, at der kun er analyser fra ca. 10 indtag pr parameter.

Anbefaling:

Der bør overvåges yderligere for at finde årsagen til de høje sulfatværdier. Vandets kvalitet taget i betragt-

ning generelt bør det måske overvejes at flytte noget af indvindingen; dog er der tilsyneladende allerede

sket en reduktion af indvindingen i området, og dette kan på sigt vise sig at være tilstrækkeligt, men udvik-

lingen i kemi bør følges indgående.

11

12

2_12_358

Dyb GVF, dk1 og ks3 (kalk og overliggende kvartært sandlag), Hundested. Kvalitativ vurdering: Ringe til-

stand (klorid og NVOC).

Udnyttelsesprocent jf. modelberegning: 60 %. Udnyttelsesprocenten jf. optælling 2007-2012 er dog meget

lavere, kun 16 %, og indvindingen er faldende (÷19 %) fra perioden 2005-2010 sammenlignet med perioden

2007-2012.

Indvinding sker kystnært og under kote 0, og grundvandspotentialet er jf. modelberegninger faldet 1-5 m

som følge af indvinding.

I ca. 20 % indtagene ligger klorid over drikkevandskriteriet, og en del indtag viser stigende kloridindhold;

der kan være tale om både saltvandsindtrængning fra kysten og residualt saltvand.

2/3 af alle de analyserede indtag viser et stigende nikkelindhold, dog er værdierne stadig under drikke-

vandskriteriet. NVOC ligger over drikkevandskriteriet i næsten alle indtag, men er sandsynligvis af naturlig

oprindelse. Det skal dog bemærkes, at der er forholdsvis få indtag i denne forekomst (8-11 stk).

Anbefaling:

Der er tydelige tegn på, at forekomsten er overudnyttet, og udviklingen i klorid og nikkel bør følges nøje

sammen med grundvandspotentialet grundet indvindingen fra det dybe niveau så tæt på kysten. Det store

fald i indvindingen kan måske på sigt være tilstrækkeligt til at sikre en bedre grundvandskvalitet, men det

bør følges nøje.

13

14

2_12_378

Regional GVF, ks3 og dk1 (regionalt kvartært sandmagasin samt kalk), Midtsjælland. Kvalitativ vurdering:

God tilstand.

Udnyttelsesprocent jf. modelberegning: 65 %; en del vandløbsstationer udviser indvindingspåvirkning. Ud-

nyttelsesprocenten jf. optælling 2007-2012 er dog lidt lavere, 58 %, og indvindingen er svagt faldende (÷6

%) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Grundvandspotentialet er jf. modelberegninger faldet drastisk, lokalt op til 50 m på grund indvinding.

En del indtag viser høje kloridindhold, og værdierne er lokalt (kraftigt) stigende. De høje værdier findes

primært koncentreret omkring enkelte kildepladser, og der er tale om residualt saltvand, der trækkes op

nedefra. Ionbytningskurven er flad og bred, dvs. der både er indtag der bliver mere salte og indtag, der

bliver mere ferske. Lokalt stiger sulfatværdier også, men der er generelt flere indtag med faldende værdier

fremfor stigende.

Lokalt findes høje og stigende nikkelværdier, men der er lidt flere indtag med faldende fremfor stigende

nikkelindhold. Der ses en del indtag med høje arsenværdier, men arsen må formodes at være naturligt fo-

rekommende og de høje værdier uafhængige af indvinding; desuden viser flest indtag faldende tendens

Anbefaling:

En stor del af kvalitetsproblemerne er lokale og skyldes sandsynligvis det høje indvindingstryk, hvilket også

giver sig til udtryk i de mange påvirkede vandføringsstationer. En del af indvindingen bør flyttes ud af fore-

komsten, og samtidig bør der kigges på muligheder for at forhindre optrængning af residualt saltvand i ind-

vindingsboringer, eksempelvis ved plombering i visse horisonter.

15

16

2.1_12_403

Dyb GVF, dk1 (kalk), NV-Sjælland. Kvalitativ vurdering: Ringe tilstand (NVOC).

Udnyttelsesprocent jf. modelberegning: 71 %; en enkelt vandløbsstation udviser indvindingspåvirkning.

Udnyttelsesprocenten jf. optælling 2007-2012 er lidt højere, 80 %, mens indvindingen er svagt faldende (÷3

%) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvinding sker kystnært og i en stor del af området under kote 0, og grundvandspotentialet er jf. modelbe-

regninger faldet op til 10 m som følge af indvinding.

Der er lokale problemer med klorid, der i enkelte indtag udviser høje og stigende værdier, men generelt

udviser flest indtag et faldende kloridindhold. Ionbytning ligger temmelig højt, hvilket tyder på faldende

saltindhold (’opferskning’); spørgsmålet er, om det går hurtigt nok med den forholdsvis begrænsede reduk-

tion i indvindingen.

Høje arsenværdier lokalt, men arsen må formodes at være af naturlig oprindelse og de høje værdier sand-

synligvis ikke indvindingsbetingede. NVOC ligger temmelig højt, men sandsynligvis ligeledes naturligt betin-

get.

Anbefaling:

En del af indvindingen bør flyttes, måske kan noget flyttes op i lagserien (plombering af bunden eller visse

horisonter i de pågældende indvindingsboringer mv.). Kloridindholdet bør følges nøje i de boringer, der

allerede nu udviser høje værdier for at følge udviklingen.

Det vurderes, at DK-modellen underestimerer grundvandsdannelsen til forekomsten, hvorfor der bør ar-

bejdes med en bedre konceptuel forståelse af geologien.

17

18

2.4_12_406

Regional GVF, dk1 (kalk), Køge Bugt og Amager. Kvalitativ vurdering: God tilstand.

Udstrømningsområde. Udnyttelsesprocent jf. modelberegning: 32 %; en del vandløbsstationer udviser ind-

vindingspåvirkning. Jf. den manuelle optælling er indvindingen meget svagt stigende (+2 %) fra perioden

2005-2010 sammenlignet med perioden 2007-2012.

Indvinding sker stedvist tæt på eller under kote 0, især på Amager og tæt på kysten, og grundvandspotenti-

alet er jf. modelberegninger faldet op til 5 m på grund af indvinding.

Der er en del indtag med høje kloridindhold, og værdierne er lokalt (kraftigt) stigende. De høje værdier

findes primært dels på Amager; delvist centralt på Stevns og er i begge tilfælde sandsynligvis residualt salt-

vand, der trækkes op nedefra; på Amager kan det dog ikke udelukkes, at der også kan være tale om salt-

vandsindtrængning fra kysten. Ionbytning ligger lavt, hvilket tyder på stigende saltindhold som følge af salt-

vandsop- eller indtrængning.

Høje arsenværdier, ca. 15 % af indtagene ligger over drikkevandskriteriet, men arsen må formodes at være

af naturlig oprindelse og de høje værdier sandsynligvis ikke indvindingsbetingede. Der ses også en del høje

nikkelværdier i området, ca. 10 % over drikkevandskriteriet, hvoraf en del er stigende eller kraftigt stigende;

dog er der næsten lige så mange indtage med faldende tendens.

Anbefaling:

En stor del af kvalitetsproblemerne skyldes sandsynligvis det høje indvindingstryk, men det er svært at pege

på en entydig trend, hvorfor der bør følges op lokalt omkring de indvindinger, der oplever kvalitets-

problemer, primært klorid og nikkel. Samtidig bør potentialet overvåges nøje. Kunstig infiltration kan over-

vejes.

19

20

2.5_12_407

Regional GVF, dk1 (kalk), Sydsjælland, nordlige Lolland-Falster. Kvalitativ vurdering: Ringe tilstand (arsen)

Udnyttelsesprocent jf. modelberegning: 31 %; der er dog nogen forskel fra Sydsjælland (> 30 %) til Lolland-

Falster (20-30 %). Udnyttelsesprocenten jf. optælling 2007-2012 er noget højere, 55 %, men indvindingen

er svagt faldende (÷6 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvindingen sker stedvist tæt på kote 0, og lokalt er grundvandspotentialet jf. modelberegninger faldet op

til 10 m som følge af indvinding; dog typisk længst fra kysten.

Der er en del indtag med høje kloridindhold, ca. 10 % over drikkevandskriteriet, og flertallet af indtag med

høje værdierne er stigende. De høje værdier optræder dog fortrinsvis lokalt mellem Skælskør og Næstved

samt centralt på Falster og skyldes sandsynligvis hovedsageligt residualt saltvand nedefra. Ionbytningen er

primært høj, men der er også en del indtag med lav ionbytning, hvilket kan være et tegn på tiltagende salt-

holdighed.

Høje arsenværdier, ca. 30 % af indtagene ligger over drikkevandskriteriet, men arsen må formodes at være

af naturlig oprindelse og de høje værdier sandsynligvis ikke indvindingsbetingede.

Anbefaling:

Der bør holdes øje med kloridindholdet i de kritiske områder, dvs. hvor der er høje og stigende værdier.

Desuden bør det identificeres, hvor ionbytningen er lav, sandsynligvis i de samme boringer. Potentialet bør

også overvåges.

21

22

IKKE VURDERET

Tre grundvandsforekomster med en modelberegnet udnyttelsesprocent på over 30 % af grundvands-

dannelsen kan ikke vurderes på de kemiske parametre, da der ikke er et tilstrækkeligt antal analyser

og/eller indtag i forekomsten, og forekomsterne er således heller ikke kvalitativt vurderet.

1.4_456_110

Dyb GVF, ps1 (dybtliggende tertiært sandlag), Torsminde og Karup (Vestjylland). Ingen kvalitativ vurdering.

Udnyttelsesprocent jf. modelberegning: 32 %; lidt højere, 39 %, jf. optælling 2007-2012. Indvindingen er

meget svagt faldende (÷2 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Der er tale om en mindre grundvandforekomst i to dele, dels på landtangen ved Torsminde, dels syd for

Karup. Ved Torsminde indvindes tæt på kote 0 og i et område med lavt potentiale; der ser dog ikke umid-

delbart ud til at være nævneværdig grundvandssænkning. Ved Karup indvindes i et område med højt po-

tentiale ligeledes uden nævneværdig sænkning.

Anbefaling:

Magasinet bør overvåges mht. potentiale og eventuelle kritiske parametre jf. de få grundvandsanalyser, der

er til stede; især i den del af forekomsten, der ligger ved Torsminde.

23

24

2_12_252

Dyb GVF, ks4 (dybtliggende kvartært sandlag), Reersø (Vestsjælland) og Odden (NV-Sjælland). Ingen kvalita-

tiv vurdering.

Udnyttelsesprocent jf. modelberegning: 35 %; lidt lavere, 28 %, jf. optælling 2007-2012. Indvindingen er

stabil (+0,2 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Området består af 3 adskilte delområder; et ved Reersø, et på Odden og et syd for Odden. Delområdet ved

Reersø ligger i et område med højt potentiale uden betydelig sænkning som følge af indvinding, og der er

da heller ingen indvinding i forekomsten her. På og ved Odden indvindes der under kote 0 og jf. modelbe-

regninger er der en sænkning på op til 5 m som følge af indvinding

Anbefaling:

Der er tale om et lille lokalt magasin i et område, hvor der er behov for øget geologisk viden.

Magasinet bør overvåges mht. potentiale og eventuelle kritiske parametre jf. de få grundvandsanalyser, der

er til stede; primært i delområderne på Odden.

25

26

3_1_393

Dyb GVF, blag5 (kvartært sand og opsprækket granit), NV Bornholm. Ingen kvalitativ vurdering

Udnyttelsesprocent jf. modelberegning: 93 %; lidt lavere, 88 %, jf. optælling 2007-2012. Indvindingen er

faldende (÷11 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Der er tale om et lille lokalt magasin i en sprækkedal, og det er uhyre vanskeligt at kvantificerer grund-

vandsdannelsen hertil. Derfor er modelusikkerheden stor, og opgørelsen af udnyttelsesprocenten ligeledes

behæftet med stor usikkerhed.

Anbefaling:

Magasinet bør overvåges mht. potentiale og eventuelle kritiske parametre jf. de få grundvandsanalyser, der

er til stede.

27

GOD KVANTITATIV TILSTAND

Otte grundvandforekomster er karakteriseret som værende i god kvantitativ tilstand trods en modelbereg-

net udnyttelsesprocent på over 30 % af grundvandsdannelsen til den pågældende forekomst:

1_456_134

Dyb GVF, ks2 (dybt kvartært sandmagasin), øst for Århus og nord for Ebeltoft. Kvalitativ vurdering: God

tilstand.

Udnyttelsesprocent jf. modelberegning: 60 %; indvindingen er svagt faldende (÷4 %) fra perioden 2005-

2010 sammenlignet med perioden 2007-2012.

Forekomsten består af 3 adskilte dele, dels to små område nord for Ebeltoft, dels et mindre område vest

for Århus. Delen ved Århus ligger i et område med stor grundvandssænkning som følge af indvinding, op til

over 10 m.

Grundvandskemien er generelt stabil, men der er en høj ionbytning, hvilket kan være tegn på et stigende

saltindhold, men der er ikke umiddelbart andre tegn på dette.

Anbefaling:

Potentiale og klorid overvåges.

28

1_456_182

Regional GVF, ks1 (regionalt kvartært sandmagasin), mellem Horsens og Vejle. Kvalitativ vurdering: Ringe

tilstand (arsen).

Udnyttelsesprocent jf. modelberegning: 33 %; noget højere, 44 %, jf. optælling 2007-2012. Indvindingen er

stigende (+12 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Forekomsten ligger i et område med højt potentiale og moderat påvirkning af indvinding, med sænkninger

af grundvandsspejlet på op til 2 m.

Grundvandskemien er generelt stabil med enkelte forhøjede værdier for klorid, sulfat og NVOC, men intet

alarmerende. Arsen er et kvalitetsproblem i området, 30 % af de analyserede indtag viser værdier over

drikkevandskriteriet og flest indtag viser stigende tendens, men arsen må formodes at være af naturlig

oprindelse og de høje værdier ikke indvindingsbetingede.

Anbefaling:

Indvindingstrykket antages ikke at give kvalitetsproblemer, men der bør holdes øje med klorid og sulfat,

især taget i betragtning, at indvindingen tilsyneladende er stigende i området.

29

2_12_253

Dyb GVF, dk1 (kalk), NV-Sjælland. Kvalitativ vurdering: Ringe tilstand (NVOC).

Udnyttelsesprocent jf. modelberegning: 38 %; lidt lavere, 34 %, jf. optælling 2007-2012. En enkelt vandløbs-

station udviser indvindingspåvirkning. Indvindingen er faldende (÷7 %) fra perioden 2005-2010 sammenlig-

net med perioden 2007-2012.

Forekomsten består af 5 delområder, dels et område nord for Svebølle, dels 5 områder i Odsherred og på

Odden. De nordlige delområder ligger i et område med potentiale under eller tæt på kote 0 og en grund-

vandssænkning op til 5 m i den sydlige del som følge af indvinding, mens området ved Svebølle ligger i et

område med højere potentiale, men stadig med sænkninger op til 5 m.

Grundvandskemien er generelt stabil med høje værdier for NVOC, sandsynligvis af naturlig oprindelse, samt

enkelte steder let forhøjede værdier for klorid og sulfat, men intet alarmerende; dog er der få indtag i fore-

komsten (7).

Anbefaling:

Indvindingstrykket antages ikke at give kvalitetsproblemer, men der bør holdes øje med grundvandspoten-

tialet i den nordlige del samt NVOC generelt.

30

2_12_270

Dyb GVF, ks4 (dybtliggende kvartært sandmagasin), NV-Sjælland. Kvalitativ vurdering: God tilstand.

Udnyttelsesprocent jf. modelberegning: 65 %; en del højere, 85 %, jf. optælling 2007-2012. Indvindingen er

svagt faldende (÷2 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Forekomsten ligger i et område med potentiale under eller tæt på kote 0 og med sænkninger af grund-

vandsspejlet på op til 2 m, dog størst påvirkning længst fra kysten.

Grundvandskemien er generelt stabil med en enkelt høj værdi for klorid samt høje arsenværdier i den østli-

ge del af området, men arsen må formodes at være af naturlig oprindelse og de høje værdier ikke indvin-

dingsbetingede. Ligeledes optræder lokalt høje værdier for NVOC, sandsynligvis også af naturlig oprindelse.

Der er få indtag i området (7-8).

Anbefaling:

Komplekst område rent geologisk og derfor stor usikkerhed på modelberegninger af grundvandsdannelsen

til forekomsten, hvilket også giver stor usikkerhed på beregning af udnyttelsesgraden.

Indvindingstrykket antages ikke at give kvalitetsproblemer, men der bør holdes øje med potentialet og de

lokalt problematiske parametre.

31

2_12_277

Dyb GVF, dk1 (kalk), NØ-Sjælland og Amager. Kvalitativ vurdering: God tilstand.

Udnyttelsesprocent jf. modelberegning: 61 %; en del højere, 72 %, jf. optælling 2007-2012. Indvindingen er

faldende (÷10 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Forekomsten ligger spredt ud over flere delområder på NØ-Sjælland og et delområde på Amager. På Ama-

ger indvindes typisk tæt på kote 0, mens potentialet ligger højere i de NØ-Sjællandske delområder. Sænk-

ning som følge af indvinding på 0-2 m

Grundvandskemien er generelt stabil med høje værdier for NVOC, sandsynligvis naturlig oprindelse, samt

enkelte steder let forhøjede værdier for klorid, sulfat, men intet alarmerende. Nikkel udviser en svag sti-

gende tendens.

Anbefaling:

Indvindingstrykket antages ikke at give kvalitetsproblemer, men grundvandspotentiale bør overvåges, og en

evt. udvikling i indholdet af nikkel samt NVOC bør følges

32

2.6_12_345

Dyb GVF, ks4 (dybtliggende kvartært sandlag), Møn. Kvalitativ vurdering: Ringe tilstand (klorid).

Udnyttelsesprocent jf. modelberegning: 58 %. Indvindingen er meget svagt faldende (÷2 %) fra perioden

2005-2010 sammenlignet med perioden 2007-2012.

Forekomsten ligger i et område med potentiale tæt på kote 0 i de kystnære dele, med en moderat grund-

vandssænkning op til 2 m som følge af indvinding.

Der ses lokalt høje værdier af klorid i den sydlige del af forekomsten, sandsynligvis stammende fra residualt

saltvand i dybere lag. Forekomstens grundvandskemi er dog generelt stabil, hvilket ionbytningen også af-

spejler.

Anbefaling:

Indvindingstrykket antages ikke at give kvalitetsproblemer, men der bør holdes øje med grundvandspoten-

tialet i den nordlige del, og indtag med forhøjede kloridindhold bør følges. Måske kan nogle af disse indtag

med fordel plomberes i bunden eller i visse horisonter.

33

2_12_375

Dyb GVF, dk1 (kalk), NØ-Sjælland. Kvalitativ vurdering: God tilstand.

Udnyttelsesprocent jf. modelberegning: 67 %; en enkelt vandløbsstation udviser indvindingspåvirkning.

Indvindingen er stigende (+13 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvindingen i de kystnære områder sker tæt på eller under kote 0. Grundvandspotentialet er jf. modelbe-

regninger faldet op til 2 m pga. indvinding.

Grundvandskemien er generelt stabil og god, og der er ovenikøbet en høj ionbytning, hvilket kan være tegn

på et faldende saltindhold (’opferskning’). Nogle høje NVOC værdier forekommer, især nord for Helsingør,

men dette er sandsynligvis af naturlig oprindelse, uafhængigt af indvindingen.

Anbefaling:

Indvindingen er tilsyneladende stigende, hvorfor der bør holdes øje med kemien, især klorid, samt poten-

tiale.

34

2.2_12_404

Dyb GVF, dk1 (kalk), NØ-Sjælland. Kvalitativ vurdering: Ringe tilstand (NVOC).

Udnyttelsesprocent jf. modelberegning: 54 %; enkelte vandløbsstationer udviser indvindingspåvirkning.

Indvindingen er stærkt stigende (+30 %) fra perioden 2005-2010 sammenlignet med perioden 2007-2012.

Indvinding sker lokalt under eller tæt på kote 0. Grundvandspotentialet er faldet 0-5 m jf. modelberegnin-

ger.

Grundvandskemien er generelt stabil, og der er ovenikøbet en høj ionbytning, hvilket kan være tegn på et

faldende saltindhold (’opferskning’); der er dog indtag, der viser stigende kloridindhold (men flere der viser

faldende). Nogle høje NVOC værdier, men dette er sandsynligvis af naturlig oprindelse, uafhængigt af ind-

vindingen.

Anbefaling:

Indvindingen er tilsyneladende kraftigt stigende, hvorfor der bør holdes øje med kemien, især klorid, samt

potentiale.

