

Sigrun H. Kværnø, Stein Turtumøygard, Alexander Engebretsen, Torsten Starkloff

Divisjon for miljø og naturressurser

NIBIO RAPPORT | VOL. 4 | NR. 94 | 2018

Agricat2‐beregninger av jord‐ og fosfortap i
vannområdet PURA, basert på arealbruk i 2017

TITTEL/TITLE

Agricat2-beregninger av jord- og fosfortap i vannområdet PURA, basert på arealbruk i 2017

FORFATTER(E)/AUTHOR(S)

Sigrun H. Kværnø, Stein Turtumøygard, Alexander Engebretsen, Torsten Starkloff

DATO/DATE: RAPPORT NR./
REPORT NO.:

TILGJENGELIGHET/AVAILABILITY: PROSJEKTNR./PROJECT NO.: SAKSNR./ARCHIVE NO.:

29.06.2018 4/94/2018 Åpen 8890 17/01366

ISBN: ISSN: ANTALL SIDER/
NO. OF PAGES:

ANTALL VEDLEGG/
NO. OF APPENDICES:

978-82-17-02144-5 2464-1162 15

OPPDRAGSGIVER/EMPLOYER:

Vannområde PURA
KONTAKTPERSON/CONTACT PERSON:

Anita Borge

STIKKORD/KEYWORDS: FAGOMRÅDE/FIELD OF WORK:

Erosjon, fosforavrenning, empirisk modell,
Agricat 2, jordbruk, vannkvalitet, tiltak,
vannområdet PURA

Jordressurser og arealbruk, Vannkvalitet og
hydrologi

SAMMENDRAG/SUMMARY:

På oppdrag fra vannområdet Bunnefjorden med Årungen- og Gjersjøvassdraget (PURA) er den
empiriske modellen Agricat 2 brukt til å beregne potensialet for erosjon og fosforavrenning fra
jordbruksarealer i 16 tiltaksområder, ved faktisk drift i 2017. Arealfordelingen av faktisk drift (vekst,
jordarbeiding og miljøtiltak) i 2017, har framkommet av registerdata fra Landbruksdirektoratet og
føringer/informasjon fra Follo Landbrukskontor, og er fordelt på de dyrka arealene etter bestemte
rutiner i modellen. Arealfordelingsrutinen i modellen ga følgende utbredelse av kombinasjon
vekst/jordarbeiding i vannområdet for 2017: 31 % stubb (jordarbeiding vår eller direktesåing), 14 %
gras, 38 % vårkorn med høstpløying, 4 % høstkorn med høstpløying, 10 % høstharving til vår- og
høstkorn, og 3 % poteter og grønnsaker. Den største forskjellen fra 2016 var mindre høstkornareal og
større areal med stubb og høstpløying med vårkorn i 2017. Arealfordelingen varierte mellom
tiltaksområder. Eksisterende grasdekte buffersoner og fangdammer inngikk også i beregningene.
Jord- og fosfortap i vannområdet PURA i 2017 ble beregnet til henholdsvis 4,3 kilotonn SS og 8,6
tonn TP, dvs. på samme nivå som i 2014 og 2015, og litt lavere enn i 2016. For individuelle
tiltaksområder varierte jordtapet fra nær 0 til 2 kilotonn, og fosfortap fra nær 0 til knapt 4 tonn. I
fem tiltaksområder var fosfortapet noe økt i 2017 sammenliknet med i 2016, i resten av
tiltaksområdene var fosfortapet redusert eller tilnærmet uendret. Endret drift bidro til å forklare
forskjellene.

LAND/COUNTRY: Norge

FYLKE/COUNTY: Akershus

KOMMUNE/MUNICIPALITY: Ås, Frogn, Ski, Vestby, Nesodden, Oppegård, Oslo

STED/LOKALITET: Vannområde PURA

GODKJENT /APPROVED

JANNES STOLTE

PROSJEKTLEDER /PROJECT LEADER

SIGRUN H. KVÆRNØ

4 NIBIO RAPPORT 4 (94)

Forord

Dette prosjektet, med navnet «Agricat 2-beregninger av jord- og fosfortap i vannområdet PURA,
Bunnefjorden med Årungen- og Gjersjøvassdraget, basert på arealbruk i 2017», er gjennomført på
oppdrag for vannområdet Bunnefjorden med Årungen- og Gjersjøvassdraget (PURA).

Det er gjort beregninger av jord- og fosfortap fra jordbruksområder i 16 tiltaksområder i vannområdet
PURA, basert på data /opplysninger om faktisk drift på arealene i 2017.

Prosjektgruppa i NIBIO har bestått av Sigrun H. Kværnø (prosjektleder, rapportering), Stein
Turtumøygard (datatilrettelegging, modellkjøring, rapportering), Alexander Engebretsen, Torsten
Starkloff (datatilrettelegging) og Lillian Øygarden (kvalitetssikring).

Oppdraget er gjennomført i samarbeid med prosjektleder for vannområdet PURA, Anita Borge, og
landbrukssjef Lars Martin Julseth ved Follo landbrukskontor. Tormod Solem ved Follo
landbrukskontor har gitt innspill /kommet med bidrag til driftsopplysninger.

Ås, 29.06.18

Sigrun H. Kværnø

NIBIO RAPPORT 4 (94) 5

Innhold

1 Innledning .. 6

2 Metoder ... 7

2.1 Modelloppsett for PURA 2017 ... 7
2.1.1 Inputdata og kartgrunnlag .. 7
2.1.2 Arealfordeling av drift ... 7

3 Resultater og diskusjon ... 9

3.1 Arealfordeling av drift i 2017 ... 9
3.2 Jord‐ og fosfortap ved faktisk drift 2017 ... 12

4 Konklusjon/sammendrag .. 14

Litteraturreferanse ... 15

6 NIBIO RAPPORT 4 (94)

1 Innledning
Vannforskriften krever at alle vannforekomster skal ha minimum god økologisk og kjemisk tilstand
innen 2021. PURA inngikk i planfase 1, og skulle derfor i utgangspunktet oppnå dette målet innen
2015. Det er for de fleste tiltaksområder bedt om utsettelse av fristen til 2021 fordi det ikke er
gjennomførbart å nå målet innen 2015. I revidert tiltaksanalyse for PURA 2016-2021 framgår det at
avlastningsbehovet for fosfor er beregnet til ca. 3,9 tonn. Follo landbrukskontor har foreslått en
tiltakspakke som gir en reduksjon i tilførsler tilsvarende avlastningsbehovet. Til tross for dette er alle
vannforekomster klassifisert med risiko for ikke å nå miljømålet innen 2021.

Hvert år utarbeider PURA et kilderegnskap som ligger til grunn for vannområdets tiltaksanalyser.
Kilderegnskapet er basert på modellerte estimater for fosfortilførsler. Fosfortilførsler fra
jordbruksarealene ble t.o.m. 2013 estimert med modellen Limno-Soil (Krogstad, 2001). I 2013 ble det
gjort en vurdering av ulike modellers egnethet for slike beregninger (Greipsland et al., 2013). På
bakgrunn av dette besluttet PURA å gå over til å bruke modellestimater fra Agricat (Borch et al., 2014)
i stedet for Limno-Soil i sine kilderegnskaper. På bakgrunn av vurderingen i 2013 ble det av
vannregionmyndigheten besluttet at Agricat også skulle benyttes for de fleste vannområdene i hele
vannregion Glomma. Agricat er en enkel, empirisk modell, designet for å beregne langsiktige
gjennomsnittsverdier for jord- og fosfortap; men den skiller ikke mellom vær- og avrenningsforhold de
enkelte år, og den har en rekke andre usikkerheter og begrensninger. Resultatene fra modellen er
derfor ment å brukes til å vurdere relative forskjeller mellom ulike driftsformer og tiltak, og til
sammenligning mellom år om drift endres. I tillegg gir modellen estimater som kan brukes direkte inn
i kilderegnskapet (gitt de usikkerheter og begrensninger modellen innehar).

Som del av prosjektet med Agricat-beregninger for vannområder i vannregion Glomma i 2013, ble
Agricat kjørt for PURA for «faktisk» jordbruksdrift i 2012, samt for syv scenarier med ulike tiltak som
omfattet redusert jordarbeiding, redusert fosforstatus i jord og grasdekte buffersoner (Kværnø et al.,
2014a). PURA benyttet resultatene fra disse modellkjøringene som grunnlag for fastsetting av
tiltakenes effekt på fosfortap. For PURAs tiltakspakke ble tiltakseffekten satt lik resultatet for scenario
6 + 10 %.

Vannområde PURA har behov for å oppdatere sitt kilderegnskap med jevne mellomrom, og ønsker
derfor at Agricat skal kjøres jevnlig for faktisk drift i enkeltår fra 2014 til 2021. I PURAs tilfelle vil det
være nyttig å kunne isolere og sammenlikne effektene av ulik arealfordeling mht. vekster,
jordarbeiding, buffersoner og fangdammer de enkelte år. F.o.m. 2014 er informasjon om RMP-tiltak
kartfestet gjennom eStil-systemet, hvilket medfører noe lavere usikkerhet i modellens arealfordeling
av vekster og jordarbeiding enn i tidligere år.

På oppdrag fra vannområdet PURA har den nyeste versjonen av modellen, Agricat 2 (Kværnø et al.,
2014b), blitt kjørt for faktisk jordbruksdrift slik den var registrert i søknad om produksjonstilskudd og
Søknad om regionalt miljøtilskudd for 2014, 2015 og 2016, for å estimere jord- og fosfortap fra
jordbruksarealer i hvert tiltaksområde gitt arealtilstanden i disse tre årene (Kværnø et al., 2015; 2016;
2017). Modellen er nå også kjørt for arealtilstanden i 2017, og resultatene presenteres i denne
rapporten. Beregninger for tilførsler fra andre kilder, inklusive skog og utmark, er ikke inkludert.

NIBIO RAPPORT 4 (94) 7

2 Metoder
Metodikken som er brukt i prosjektet er i det vesentlige beskrevet av Kværnø et al. (2015). Informasjon
som er spesifikk for modellkjøringen for 2017 er beskrevet i følgene avsnitt.

2.1 Modelloppsett for PURA 2017

2.1.1 Inputdata og kartgrunnlag
For dette prosjektet har vi brukt følgende datakilder som input til Agricat 2:

 Kart over nedbørfeltgrenser – levert av PURA i februar 2015. Inneholder 19 tiltaksområder,
nummerert fra 1-9 og 11-20 (tiltaksområde 11 omfatter også det som tidligere var tiltaksområde 10).
Tre av tiltaksområdene har ikke dyrka arealer, og er derfor ikke med i beregningene (gjelder
Kolbotnvann, Bunnebotn og Bunnefjorden).

 Eiendomskart med gårds- og bruksnummer – fra Kartverket (Matrikkeldata), samme kart som for
2014.

 Jordsmonnskart med informasjon om jordart og bakkeplanering, og kart med kontinuerlige verdier
for erosjonsrisiko ved høstpløying («EHP») – fra Norsk institutt for skog og landskap/NIBIO. EHP
er korrigert som beskrevet av Kværnø et al. (2014a).

 Informasjon om/kart over jordbruksdrift (vekst, jordarbeiding), grasdekte buffersoner og
grasdekte vannveier i 2017 – fra Landbruksdirektoratet gjennom søknad om produksjonstilskudd
og RMP-tilskudd (via eStil). Dette datamaterialet var tilgjengelig pr. henholdsvis mai og februar
2017. Dekningsgrad av registerdata og ekstrapolert arealfordeling er gitt i Tabell 1.

 Informasjon om jordleie – fra Landbruksdirektoratets Jordleieregister. Dette datamaterialet var
tilgjengelig pr. mars 2017.

 Kart over fangdammer og deres nedbørfeltgrenser – levert av PURA i februar 2015. Inneholder 15
fangdammer og disses nedbørfeltgrenser. Det har i løpet av 2017 ikke kommet til nye fangdammer.

 Informasjon om fosforstatus i jord (PAL) – fra Jordatabanken ved Bioforsk/NIBIO. Det har i løpet
av 2016 ikke kommet til nye analysedata for PAL i Jorddatabanken.

2.1.2 Arealfordeling av drift
Agricat 2 er i dette prosjektet kjørt for drift slik den var registrert for året 2017. Det er kun arealbruk
som det er søkt RMP-tilskudd til som er kartfestet, resten av arealbruken må i utgangspunktet fordeles
i henhold til standard arealfordelingsrutine i Agricat 2. For PURA har vi imidlertid modifisert
arealfordelingsrutinen for å utnytte informasjon som framkommer av PURAs forskrift om miljøkrav
og Landbrukskontorets lokalkunnskap om faktiske forhold på arealene. Dette er nærmere beskrevet av
Kværnø et al. (2015).

For 2017 har Follo Landbrukskontor, ved landbrukssjef Julseth (pers.medd.), gitt informasjon om
høstkornareal. Det er estimert at 5 % av totalt kornareal var tilsådd med høstkorn. Til sammenlikning
var estimatet for 2016 25%, for 2015 2 % og for 2014 30 %, mens det var registrert 12 % høstkorn i
2013. Det er ikke regnet med høstharving til høstkorn, da høstkornarealet er såpass lite. Dermed er alt
høstkorn plassert i erosjonsrisikoklasse 1 og 2, med omtrent 50-50-fordeling.

Dagens arealfordelingsrutine er basert på opp- og nedskalering av høstkornarealet utfra hvilke
driftsenheter som tidligere har hatt høstkorn. Det er i rutinen ikke mulig å identifisere om høstharvet
areal har høstkorn eller vårkorn. Vi påpeker at modellen opererer med jordarbeidingsfaktorer for å

8 NIBIO RAPPORT 4 (94)

skille mellom ulik drift, og jordarbeidingsfaktoren for høstharving er den samme enten det er høstkorn
eller vårkorn.

Ettersom tilskudd til lett høstharving er tatt bort i RMP, får vi ikke lenger informasjon om hvor stort
areal som er lett høstharvet. Høstharvet areal ble satt til ca. 4500 daa (på bekostning av høstpløyd
areal), basert på Landbrukskontorets anslag.

Landbrukskontoret har også kommentert at grasarealet som er basert på registerdataene, var for høyt
(Solem, pers.medd.), så dette ble som i foregående år redusert med ca. 15 %.

Tabell 1. Dekningsgrad av registerdata (eStil og søknad om produksjonstilskudd) for arealbruk i tiltaksområdene i
vannområdet PURA, 2017.

Tiltaksområde
Fra register

(daa)

Fra
ekstrapolering*

(daa)

Jordbruksareal
(daa)

% fra
register

% fra
ekstrapolering*

 1 Gjersjøelva 53 87 140 38 61

 2 Gjersjøen 1439 470 1909 75 24

 3 Kolbotnvann ‐ ‐ ‐ ‐ ‐

 4 Greverudbekken 249 87 336 74 25

 5 Tussebekken 866 199 1065 81 18

 6 Dalsbekken 3435 411 3846 89 10

 7 Midtsjøvann 2151 189 2340 91 8

 8 Nærevann 1867 122 1989 93 6

 9 Ås/Oppegård til Bunnefjorden 807 109 916 88 11

11 Fålebekken/ Kaksrudbekken 2109 42 2151 98 1

12 Pollevann 86 0 87 99 0

13 Årungenelva 201 58 259 77 22

14 Årungen 14437 4893 19331 74 25

15 Østensjøvann 5224 600 5824 89 10

16 Bonnebekken 1474 207 1681 87 12

17 Frogn til Bunnebotn 143 123 265 53 46

18 Frogn/Nesodden til Bunnefjorden 3409 1694 5103 66 33

19 Bunnebotn ‐ ‐ ‐ ‐ ‐

20 Bunnefjorden ‐ ‐ ‐ ‐ ‐

PURA 37948 9291 47239 80 20

* Ekstrapolering av arealbruk til områder med manglende informasjon.

NIBIO RAPPORT 4 (94) 9

3 Resultater og diskusjon

3.1 Arealfordeling av drift i 2017
Prosentvis arealfordeling av ulik drift i vannområdet PURA i 2017, basert på eStil-data og modifisert
arealfordelingsrutine i Agricat 2, er vist i Tabell 2 og Figur 1. I 2017 utgjorde vårkorn med høstpløying
38 % og vårkorn med stubb 31 % av totalt dyrka areal i vannområdet PURA, dvs. relativt likt som i
årene før. Høstharving (inkludert frukt og bær, som har samme jordarbeidingsfaktor som høstharving)
utgjorde 10 %, dvs. noe mindre enn i årene før. Høstpløyd høstkorn dekket 4 %, mot 16 % i 2016, 1 % i
2015 og 11 % i 2014. Gras (eng, permanent grasdekke, grasdekte buffersoner og grasdekte vannveier)
utgjorde 14 % av totalt dyrka areal, omtrent det samme som i 2015 og 2016, og litt lavere enn i 2014 (17
%). Arealet av grønnsaker og poteter var 3 %, som er på nivå med årene før (1-6 %).

Figur 1. Arealfordeling i PURA, ved faktisk drift 2017, basert på data fra offentlige registre, inklusive eStil‐data, og
arealfordelingsrutiner i Agricat 2.

Tabell 2. Prosentfordeling av vekst/jordarbeiding i 2017 i tiltaksområdene i PURA.

Tiltaksområde Gras Stubb
Høstpløyd
vårkorn

Høst‐
harving

Høstpløyd
høstkorn

Grønnsaker og
poteter

 1 Gjersjøelva 35 0 65 0 0 0

 2 Gjersjøen 13 42 35 5 2 3

 4 Greverudbekken 44 0 32 23 0 0

 5 Tussebekken 12 31 35 16 6 0

 6 Dalsbekken 10 51 32 5 2 0

 7 Midtsjøvann 4 52 26 15 3 0

 8 Nærevann 3 46 18 25 7 0

 9 Ås/Oppegård til Bunnefjorden 31 20 44 4 0 0

11 Fålebekken/ Kaksrudbekken 1 25 50 13 4 7

12 Pollevann 8 21 55 4 12 0

13 Årungenelva 48 9 21 2 0 21

14 Årungen 16 24 45 9 3 3

15 Østensjøvann 6 34 34 10 10 6

16 Bonnebekken 2 29 49 12 4 3

17 Frogn til Bunnebotn 50 4 31 5 10 0

18 Frogn/Nesodden til Bunnefjorden 30 34 27 6 0 3

PURA 14 31 38 10 4 3

Stubb = vårkorn med vårpløying, vårkorn med vårharving, og direktesådd vår‐ og høstkorn. Høstharving inkluderer både

høst‐ og vårkorn. Gras = permanent beite, eng, grasdekt buffersone og grasdekt vannvei.

10 NIBIO RAPPORT 4 (94)

Arealfordelingen varierte mellom de ulike tiltaksområdene (Tabell 2, og mer detaljert i Tabell 3).

Seks tiltaksområder hadde grasareal mellom 30 og 50 % (Gjersjøelva, Greveudbekken, Frogn til
Bunnebotten, Ås/Oppegård til Bunnefjorden, Årungenelva og Frogn/Nesodden til Bunnefjorden).
Absolutt grasareal var høyest i Årungen (ca. 3100 daa) og Frogn/Nesodden t/Bunnefjorden (1500
daa).

Andelen stubb var høyest i Dalsbekken og Midtsjøvann (drøyt 50 %), og også relativt høyt (40-46 %) i
Gjersjøen og Nærevann. Absolutt stubbareal var høyest i Årungen (ca. 4600 daa), Dalsbekken og
Østensjøvann (ca. 2000 daa) og Frogn/Nesodden t/Bunnefjorden (ca. 1700 daa). Av de
tiltaksområdene som ikke hadde store grasarealer, var andelen stubb lavest i Pollevann og Årungen
(<25 % stubb).

Gjersjøelva, Fålebekken/Kaksrudbekken og Pollevann hadde den høyeste andelen av vårkorn med
høstpløying (50-65 %), mens selve arealet av vårkorn med høstpløying var langt høyest i Årungen
(nesten 9000 daa), og dessuten i Østensjøvann (ca. 2000 daa), Frogn/Nesodden t/Bunnefjorden (ca.
1400 daa), Dalsbekken (ca. 1200 daa) og Fålebekken/Kaksrudbekken (ca. 1100 daa).

Pollevann, Østensjøvann og Frogn til Bunnebotn hadde høyest andel høstkorn med høstpløying (ca. 10
%). Arealet var høyest i Årungen og Østensjøvann (ca. 6-700 daa hver).

Andel høstharving var høyest i Nærevann og Greverudbekken (ca. 25 %). Høstharvet areal var størst i
Årungen (ca. 1700 daa), Østensjøvann (ca. 600 daa) og Nærevann (ca. 500 daa).

Andelen grønnsaker og poteter var høyest i Årungenelva, hele 20 %, men flere andre tiltaksområder
hadde større faktisk areal av grønnsaker enn Årungenelva, særlig Årungen (ca. 500 daa) og
Østensjøvann (ca. 350 daa).

NIBIO RAPPORT 4 (94) 11

Tabell 3. Arealfordeling av vekster, jordarbeiding og miljøtiltak i 2017 i tiltaksområdene i PURA. Tall i daa.

Drift

1

Gjersjø‐
elva

2

Gjer‐
sjøen

4

Greve‐
rud‐
bekken

5

Tusse‐
bekken

6

Dals‐
bekken

7

Midtsjø‐
vann

8

Nære‐
vann

9

Ås/
Oppegård
til Bunne‐
fjorden

11

Fåle‐
bekken/
Kaksrud‐
bekken

12
Polle‐
vann

13

År‐
ungen‐
elva

14

Årunge
n

15

Østen‐
sjø ‐
vann

16

Bonne‐
bekken

17

Frogn
til
Bunne‐
botten

18

Frogn/
Nesodden
t/Bunne‐
fjorden

PURA

Totalt dyrka areal 139 1904 335 1061 3842 2335 1984 913 2145 84 256 19325 5817 1676 262 5099 47177

Kornareal 90 1603 186 934 3462 2248 1918 631 1975 77 79 15722 5128 1584 132 3431 39200

Poteter og
grønnsaker

0 0 0 0 0 0 0 0 0 0 0 339 0 51 0 150
540

Grønnsaker over
jorden
(bladgrønnsaker)

0 62 0 0 0 0 0 0 142 0 55 182 355 0 0 0
796

Høstpløyd
høstkorn

0 33 0 66 78 76 148 0 88 10 0 673 607 70 26 15
1890

Høstpløyd
vårkorn

90 667 108 369 1218 612 360 405 1074 46 53 8781 1955 817 81 1397
18033

Høstharvet 0 104 78 172 200 352 492 39 274 3 4 1712 573 206 14 289 4512

Direktesådd
høstkorn

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0

Stubb klasse 1 0 114 0 110 343 327 283 41 159 10 10 794 318 103 6 240 2858

Stubb klasse 2 0 525 0 135 1144 727 482 137 294 8 6 2763 1265 338 5 1291 9120

Stubb klasse 3 0 160 0 82 479 154 153 9 86 0 6 995 379 50 0 199 2752

Stubb klasse 4 0 0 0 0 0 0 0 0 0 0 0 4 31 0 0 0 35

Eng 49 184 149 125 345 21 31 226 7 5 122 2560 176 41 27 1289 5357

Permanent gras 0 55 0 2 2 0 0 56 16 2 0 427 30 0 103 131 824

Buffersone 0 0 0 0 26 64 35 0 0 0 0 84 128 0 0 98 435

Grasdekt vannvei 0 0 0 0 7 2 0 0 5 0 0 11 0 0 0 0 25

12 NIBIO RAPPORT 4 (94)

3.2 Jord‐ og fosfortap ved faktisk drift 2017
Tabell 4 viser totalt jord- og fosfortap ved faktisk drift i 2017, beregnet i Agricat 2. Totalt jord- og
fosfortap i vannområdet PURA ble beregnet til omtrent 4,3 kilotonn SS/år og 8,6 tonn TP/år, som er
omtrent samme resultat som for faktisk drift i 2014 og 2015 og litt lavere enn i 2016 (Kværnø et al.,
2015;2016;2017). For vannområdet som helhet forklares endringen fra 2016 til 2017 hovedsakelig ved
redusert areal av høstkorn med høstpløying, som i Agricat 2 slår negativt ut på jord- og fosfortapet.
Grasarealet var likt i de to årene.

For individuelle tiltaksområder varierte jordtap fra nær 0 til ca. 2 kilotonn, og fosfortap fra nær 0 til
ca. 4 tonn. De høyeste tapene var det store tiltaksområder med mye dyrka mark som sto for: Årungen,
Østensjøvann, Frogn/Nesodden til Bunnefjorden og Dalsbekken. Tap per arealenhet dyrka mark var
omtrent 90 kg SS/daa og 180 g TP/daa i snitt for vannområdet, med høyest tap per arealenhet i
tiltaksområdet Greverudbekken (ca. 220 g TP/daa) og i tiltaksområdene Gjersjøelva,
Fålebekken/Kaksrudbekken, Gjersjøen og Årungen (alle >200 g TP/daa).

Tabell 4. Tap av partikler (SS) og totalfosfor (TP) ved faktisk drift i 2017 for tiltaksområdene i vannområdet PURA.
Tallene, inklusive oppgitt areal, gjelder for dyrka mark.

 Totalsum Pr. arealenhet

Tiltaksområde
Areal
(daa)

Sum SS
(tonn/år)

Sum TP
(kg/år)

Sum TP
(tonn/år)

SS (kg/daa) TP (g/daa)

 1 Gjersjøelva 139 15 30 0,0 108 216

 2 Gjersjøen 1909 201 390 0,4 105 204

 3 Kolbotnvann ‐ ‐ ‐ ‐ ‐ ‐

 4 Greverudbekken 335 40 74 0,1 119 221

 5 Tussebekken 1064 71 156 0,2 67 147

 6 Dalsbekken 3845 377 709 0,7 98 184

 7 Midtsjøvann 2339 131 304 0,3 56 130

 8 Nærevann 1989 170 365 0,4 85 184

 9 Ås/Oppegård til Bunnefjorden 915 71 137 0,1 78 150

11 Fålebekken/Kaksrudbekken 2151 219 448 0,4 102 208

12 Pollevann 86 7 13 0,0 81 151

13 Årungenelva 259 19 35 0,0 73 135

14 Årungen 19330 1985 3883 3,9 103 201

15 Østensjøvann 5732 452 943 0,9 79 165

16 Bonnebekken 1681 175 324 0,3 104 193

17 Frogn til Bunnebotn 265 21 36 0,0 79 136

18 Frogn/Nesodden til Bunnefjorden 5102 384 788 0,8 75 154

19 Bunnebotn ‐ ‐ ‐ ‐ ‐ ‐

20 Bunnefjorden ‐ ‐ ‐ ‐ ‐ ‐

PURA 47141 4338 8635 8,6 92 183

De største endringene i mengde fosfortap, sammenliknet med i 2016, fant sted i Årungen (ca. -0,2
tonn TP/år), Østensjøvann og Gjersjøen (-0,1 tonn TP/år), og her ble fosfortapet redusert. I de andre
områdene var det redusert, økt eller uendret fosfortap i 2017 sammenliknet med året før.
Tiltaksområdene med økning i fosfortap per arealenhet siden året før var Gjersjøelva,
Greverudbekken, Frogn til Bunnebotn, Nærevann og Dalsbekken. Endringen i fosfortap per arealenhet
viste nær sammenheng med endringen i fordeling mellom gras/jordarbeiding om våren på den ene
sida, og jordarbeiding om høsten på den andre sida (Figur 2).

NIBIO RAPPORT 4 (94) 13

Figur 2. Forskjell i fosfortap per arealenhet plottet mot forskjell i andel av arealet som ligger i stubb eller har gras.
Positive tall indikerer økning i 2017 sammenliknet med 2016, og negative tall reduksjon i 2017 sammenliknet
med 2016. Tallene ved punktene er ID for tiltaksområdene.

Vi gjør oppmerksom på at resultatene som her er presentert, må anvendes utfra de forutsetningene og
begrensningene som ligger i modellen Agricat 2. Denne modellen er først og fremst beregnet til å
sammenlikne effekter av ulik drift/tiltak, som et langsiktig gjennomsnittlig nivå. Modellen er statisk,
variasjoner i vær- og avrenningsforhold i enkeltår er ikke representert. Erosjonsrisikoen som
beregningene bygger på, representerer en langsiktig forventet gjennomsnittsverdi for jordtap innenfor
hver kartleggingsenhet basert på samme vekst og jordarbeiding. Jordarbeidingsfaktorene som brukes
til å regne om fra erosjonsrisiko ved høstpløying til erosjonsrisiko ved aktuell drift, er også konstante,
mens de i virkeligheten også vil variere mellom år. Dette gjelder særlig for høstkorn med høstpløying,
der plantedekkets utvikling om høsten, tidspunkt for jordarbeiding og såing i forhold til når de store
nedbørsepisodene kommer, og grad av overvintring, har mye å si for erosjonsrisikoen. I modellen
kommer høstkorn med høstpløying ut som en mer erosjonsutsatt kultur enn vårkorn med høstpløying,
og dette er basert på forsøksdata fra Norge, Sverige, Finland og Danmark. Erosjonsrisikoen vil naturlig
nok være lavere i år med spesielt gunstige forhold for høstkorndyrking og lite høstnedbør, og høyere i
mer ugunstige år. Høstpløying og høstharving til høstkorn vil foregå tidligere om høsten enn for areal
med vårkorn. Også den relative effekten av andre driftstyper vil variere mellom år, men antakelig i noe
mindre grad enn for høstkorn.

I denne forbindelse nevner vi også at Agricat 2 har en rekke andre begrensninger og usikkerheter: Alle
ledd i en modellberegning inneholder usikkerheter, som grovt kan deles i usikkerheter forbundet med
1) hvilke prosesser modellen beskriver, og hvordan, 2) formelverket i modellen, 3) kvalitet, egnethet og
tilgjengelighet av inputdata, og 4) kalibrering/validering og parameterisering. I Kværnø et al. (2015) 1
gis en generell oversikt over de viktigste usikkerhetene i Agricat 2. Beskrivelsen er deskriptiv, da
usikkerhetene er vanskelige å kvantifisere.

14 NIBIO RAPPORT 4 (94)

4 Konklusjon/sammendrag
En enkel, empirisk modell, Agricat 2, er brukt for å framskaffe estimater for erosjon og
fosforavrenning fra jordbruksarealer i 16 tiltaksområder i vannområdet PURA, gitt faktisk drift i 2017.
Arealfordelingen som representerer faktisk drift 2017 har framkommet av registerdata fra
Landbruksdirektoratet (søknad om produksjonstilskudd, søknad om RMP-tilskudd (eStil) og
jordleietabellen) og føringer/informasjon fra Follo Landbrukskontor, og er fordelt på arealene etter
bestemte rutiner i modellen. Effekter av eksisterende grasdekte buffersoner, som registrert i eStil, og
15 fangdammer, inngikk også i beregningene.

I 2017 var det stubb på 31 % og gras på 14 % av det dyrka arealet i PURA. Jordarbeiding om høsten
utgjorde det resterende arealet (55 %), hvorav 46 % høstpløying til vårkorn og høstkorn, poteter og
grønnsaker, og 10 % høstharving til vårkorn, frukt og bær. Arealfordelingen varierte mellom
tiltaksområder – noen var totalt dominert av gras, mens andre hadde en stor andel høstpløying. For
vannområdet som helhet var den største forskjellen i arealfordeling sammenliknet med 2016 at
høstkornarealet var lavere og arealet med stubb og høstpløying til vårkorn høyere i 2017 enn i 2016.

Jord- og fosfortap i vannområdet PURA i 2017 ble beregnet til totalt 4,3 kilotonn SS/år og 8,6 tonn
TP/år. For individuelle tiltaksområder varierte jordtap fra nær 0 til knapt 2 kilotonn, og fosfortap fra
nær 0 til knapt 4 tonn. Tap per arealenhet dyrka mark var omtrent 90 kg SS/daa og 180 g TP/daa i
snitt for vannområdet. Gjennomsnittlig tap per arealenhet varierte mellom tiltaksområdene, fra ca. 50
til 120 kg SS/daa, og 130 til 220 g TP/daa. I noen tiltaksområder var det en reduksjon i fosfortap på
inntil knapt 0,2 tonn/år sammenliknet med i 2016, mens i andre tiltaksområder var det mindre
reduksjon, økning eller tilnærmet ingen forskjell. Endringer i arealfordelingen bidro til å forklare disse
forskjellene.

NIBIO RAPPORT 4 (94) 15

Litteraturreferanse
Borch, H., Kværnø, S., Bechmann, M., 2014. Verktøy for beregning av fosfortilførsler fra

jordbruksdominerte områder. Dokumentasjon av modellen Agricat. Bioforsk 9(38).

Julseth, L-M., pers. medd. Inputdata. E-post-korrespondanser januar-februar 2016.

Krogstad, T. 2001. Fosfor i dyrka jord i Ski kommune. - Beregning av fosfortap og vurdering av
fosforinnhold i dyrka jord. IJVF rapport nr 3/01 (lnr. 93), 11s.

Kværnø, S.H., Borch, H., Greipsland, I., Buseth-Blankenberg, A.-G., Eggestad, H.O., Bechmann, M.,
2014a. Beregning av landbruksavrenning i et utvalg av vannområder i vannregion Glomma.
Bioforsk rapport 9(37).

Kværnø, S.H., Turtumøygard, S., Grønsten, H.A. og Bechmann, M., 2014b. Modellverktøy for
beregning av jord- og fosfortap fra jordbruksdominerte områder. Dokumentasjon av modellen
Agricat 2. Bioforsk rapport nr. 9(108).

Kværnø, S.H., Turtumøygard, S., Nytrø, T.E., 2015. Agricat2-beregninger av jord- og fosfortap i
vannområdet PURA, basert på arealbruk i 2014. Bioforsk rapport nr. 10(62).

Kværnø, S.H., Turtumøygard, S., Nytrø, T.E., 2016. Agricat2-beregninger av jord- og fosfortap i
vannområdet PURA, basert på arealbruk i 2015. NIBIO-rapport nr. 2(47).

Kværnø, S.H., Turtumøygard, S., Nytrø, T.E., 2017. Agricat2-beregninger av jord- og fosfortap i
vannområdet PURA, basert på arealbruk i 2016. NIBIO-rapport nr. 3(60).

nibio.no

Norsk institutt for bioøkonomi (NIBIO) ble opprettet 1. juli 2015 som en fusjon av Bioforsk,

Norsk institutt for landbruksøkonomisk forskning (NILF) og Norsk institutt for skog og landskap.

Bioøkonomi baserer seg på utnyttelse og forvaltning av biologiske ressurser fra jord og hav,
fremfor en fossil økonomi som er basert på kull, olje og gass. NIBIO skal være nasjonalt ledende
for utvikling av kunnskap om bioøkonomi.

Gjennom forskning og kunnskapsproduksjon skal instituttet bidra til matsikkerhet, bærekraftig
ressursforvaltning, innovasjon og verdiskaping innenfor verdikjedene for mat, skog og andre
biobaserte næringer. Instituttet skal levere forskning, forvaltningsstøtte og kunnskap til
anvendelse i nasjonal beredskap, forvaltning, næringsliv og samfunnet for øvrig.

NIBIO er eid av Landbruks‐ og matdepartementet som et forvaltningsorgan med særskilte
fullmakter og eget styre. Hovedkontoret er på Ås. Instituttet har flere regionale enheter
og et avdelingskontor i Oslo.

Forsidefoto: Anne Grete Buseth Blankenberg

