
Usserød Å – projektet 1995-2002

I per ioden 1995-2002 har Freder iksborg Amt og Hørsholm, Bi rkerød og Kar lebo kommuner gen-

nemført en række t i l tag i Usserød Å for at forbedre åens t i l s tand. Opgaven er b levet grebet an på

en mere v is ionær og helhedsor ienteret måde end sædvanl ig . Det er endnu for t id l ig t at konkludere

om projektet er lykkedes , da den fu lde ef fekt a f t i l tagene førs t b l iver synl ig i de kommende år . En

fore løb ig s tatus v iser , a t forholdene er væsent l igt forbedret set i forhold t i l midten af 1990’erne .

Atypiske k l imat iske forhold i 2002 har dog betydet , a t åen endnu ikke overholder målsætningen.

Baggrund for projektet

I midten af 1990’erne blev det klart, at der var alvorlige

problemer med Usserød Å. De første meget synlige tegn

var, at der f lød bind, toiletpapir mv. i åen, når det havde

regnet meget. Samtidig kom der hurtigt for meget vand i

åen, hvilket bevirkede, at åen overskred sine naturlige kan-

ter. Den megen vand i åen medførte også oversvømmelser

ved ejendomme langs åen på visse strækninger. Desuden

levede iltforholdene i åen ikke op ti l målsætningen.

Frederiksborg Amt sti l lede derfor krav ti l Hørsholm, Birke-

rød og Karlebo kommuner om meget omfattende indgreb.

Frederiksborg Amt foreslog i første omgang, at der blev

etableret 20 mill imeter bassiner på fællessystemerne og 8

mill imeter bassiner på separatsystemerne. Men i stedet for

at investere i en bassinløsning, valgte Hørsholm, Karlebo,

Birkerød kommuner samt Frederiksborg Amt i fællesskab at

arbejde på en løsning, hvor der blev set på både forholdene

i afløbssystemet, på renseanlæg og i recipient – det vil sige

Usserød Å - i helhed. Ved at anlægge dette helhedsorien-

terede syn på problemerne, var der samtidig mulighed for at

øge den rekreative værdi for området i form af genslyngning

af åen, etablering af grønne vådområder og stryg (det vil

sige område i et vandløb med sten, grusbund og hastig

strøm). Netop etablering af grønne vådområder og stryg er

styrende faktorer for en overlevelse af f iskebestanden i

Usserød Å.

Fordelen ved denne løsning var også, at den var langt bill ige-

re. Den traditionelle bassinløsning vil le koste omkring små

200 mio. kr. , mens den benyttede model er estimeret ti l at

koste omkring 60 mill ioner kroner og er betydelig mere visionær.

F i gu r 1 Fo to a f Usse rød Å unde r r egn .

F i gu r 2 Fo to a f Usse rød Å unde r r egn og
hvo r den l øbe r ove r s i ne kan te r .

F i gu r 3 Fo to a f Usse rød Å unde r r egn og
hvo r de r e r hø j vands tand i en a f de t r e
damme.

Usserød Å

Usserød Å har sit udspring i Sjælsø og løber gennem

Birkerød, Hørsholm og Karlebo kommuner ti l Nive Å,

der efter 2 kilometer løber ti l Øresund i Nivå Bugt.

Usserød Å løber gennem boligområder og grønne

områder på sin 8 ki lometer lange strækning og indgår

som en naturlig del i et rekreativt område. Undervejs

ti l Nive Å har Usserød Å ti l løb fra blandt andet Blå-

renden og Donse Å ca. 4 km nedstrøms Sjælsø.

Vandføringen i Usserød Å stammer fra fem kilder:

Afløb fra Sjælsø, udledning fra tre renseanlæg (Usse-

rød, Sjælsmark og Sjælsø renseanlæg), udledning fra

separat afledt regnvand og fællessystemer samt rural

ti lstrømning (ti lstrømning fra marker mv.).

Åen kan naturligt deles op i tre delstrækninger:

1. Opstrøms-strækning, der forløber fra udløbet fra

Sjælsø ti l den første dam (Stampedam). Denne

strækning løber stort set i område uden bebyggelse.

Strækningen var i 2001 2,3 km lang. I 2002 er to

delstrækninger blevet genslynget og længden øget l idt.

2. Mellemste strækning, der starter med Stampedam og

løber via Fabriksdam og Mølledam forbi udløbet fra

Usserød Renseanlæg og frem ti l t i l løbet fra Donse Å.

Denne strækning løber i byområde. Strækningen er

ca. 1,8 km lang.

3. Nedstrøms-strækningen, der starter ved ti l løbet fra

Donse Å. Første tredjedel af strækningen løber gennem

byområde, mens resten løber i åbent land. Strækningen

blev genslynget i 2000 og har nu en længde på 3,6 km.

Sj ælsø

Usserød Å

Donse Å

Nive Å
Nivå Bugt

Nive Mølle

Mølleda m

Sta mpeda m

Fabriksda m

Blårenden

Nedstrøms
str ækning

Mellemste
str ækning

Opstrøms
strækning

F i gu r 4 Ko r t med p lace r i ng a f Usse rød Å med
t i l l øb .

F i gu r 5 Lu f t f o to med Usse rød Å i nd -
tegnet

F i gu r 6 Fo to a f neds t r øms- s t rækn ingen
f r a S jæ l sø .

Målsætning for Usserød Å

Usserød er målsat af Frederiksborg Amt som karpefiskevand på strækningen fra udspringet i Sjælsø ti l

afløbet fra Mølledam. Fra Mølledammen og ti l udløbet i Nive Å er vandløbet målsat som gyde- og

opvækstvand for ørreder.

Donse Å og Nive Å, opstrøms-udløbet af Usserød Å, er l igeledes målsat som gyde- og opvækstvand for

ørreder. Nedstrøms-udløbet fra Usserød Å er Nive Å målsat som opvækstvand for ørreder.

Ovenstående målsætninger sti l ler krav ti l i ltkoncentrationen i

åen. Ørredfiskevand samt gyde- og opvækstforhold for ørreder

(benævnt B1) kræver, at iltkoncentrationen mindst skal være 6

mg/l om sommeren og mindst 8 mg/l i perioden 15. januar ti l

16. april . Ørredfiskevand (B2) kræver, at i ltkoncentrationen

mindst skal være 6 mg/l og for karpefiskevand (B3) mindst 4

mg/l .

Foruden krav ti l i ltkoncentrationen sti l les der krav til f iskebe-

standen i Usserød Å. Til vurdering af dette anvendes ofte

Dansk VandløbsFaunaIndeks (DVFI), der har været det natio-

nale faunaindeks siden 1998. I DVFI udtrykkes miljøti lstanden i

form af vandløbskvalitet ved en faunaklasse, hvor faunaklasse 7

er den bedste og 1 er den ringeste. Faunaklasse 7 kræver ti lstedeværelsen af en rentvandsfauna og

opnås i upåvirkede vandløb, mens en klasse 1 fås ved en fauna domineret af forureningsindikatorer.

Kravet ti l Usserød Å er på hele strækningen faunaklasse 5.

Formål med Usserød Å projektet

Det projekt, der i midten af 1990’erne blev iværksat havde som overordnet målsætning, at Usserød Å

inden 2005 skulle være bragt i sådan en ti lstand, at målsætningen for åen var opfyldt.

Det rådgivende ingeniørfirma PH-Consult blev engageret som projektstyrer og rådgiver for arbejds-

gruppen, der bestod af repræsentanter fra de tre involverede kommuner og Frederiksborg Amt. Der

blev derefter opbygget en computermodel for afløbssystem,

renseanlæg og vandløb, som hvert år er blevet benyttet ti l at

vurdere status og effekten af mulige ti ltag, som arbejdsgrup-

pen og PH-Consult i fællesskab kommer frem til .

Kulturpåvirket Å

Usserød å er på hele strækningen meget kulturpåvirket:

• På opstrøms-strækningen ved udløbet fra Sjælsø styres

åen af et reguleringsbygværk med et spjæld (det vil sige

F i gu r 7 Fo to a f Usse rød Å .

F i gu r 8 Fo to a f ud l øbe t f ra en a f dam-
mene .

styringsmekanisme, hvor en plade automatisk hæves eller sænkes og dermed varierer afstrømningen

fra Sjælsø ti l Usserød Å). Sjælsø har indtil for nylig været anvendt ti l indvinding af overfladevand ti l

vandforsyning, og der blev derfor ti lbageholdt vand i søen ved hjælp af spjældet. Indvindingen er nu

opgivet, men reguleringen af udløbet gavner nu sommervandføringen i åen, således at den altid kan

opretholdes på et acceptabelt niveau.

• De tre damme (Stampedam, Fabriksdam og Mølledam) på mellemste strækning har tidligere haft stor

betydning for industrien i forbindelse med energiudvikling.

• Åen gennemløber på en stor del af nedstrømsstræk-

ningen byområde, primært i Hørsholm Kommune. Det

betyder, at op ti l 50% af afstrømningen i tørvejr består

af renset spildevand. I længerevarende tørkeperioder kan

denne andel blive endnu større.

Målesystem

Der er siden 1995 foretaget målinger i Usserød Å på udvalg-

te lokaliteter for at følge udvikl ingen i vandkvaliteten.

Målingerne bruges som grundlag for at beslutte ti ltag ti l at

forbedre vandkvaliteten og de rekreative værdier for bru-

gerne af Usserød Å-området. Måleprogrammet styres af en

arbejdsgruppe bestående af Hørsholm, Karlebo, Birkerød

kommuner og Frederiksborg Amt. Målesystemet registrerer

i lt , vandstand, temperatur, pH og lysintensitet samt nedbør.

Målesystemet består af 13 målestationer heraf en i Donse Å.

Der føres løbende ti lsyn med stationerne og online tjek af

måleregistreringerne, så kvaliteten af data bliver så god som

mulig.

Hvert år udarbejdes fire tekniske rapporter:

1. En målerapport, hvor registrerede data fra målesta-

tionerne i Usserød Å beskrives og behandles. Dette

giver en totalvurdering af åens ti lstand.

2. En modelrapport, hvor de opstil lede modeller sam-

menholdes med de registrerede målinger. Modellen

kalibreres og effekten af opsti l lede ti ltag undersøges. Ud fra modelberegningerne prioriteres

indsatsen, således at der opnås størst mulig effekt for de afsatte økonomiske ressourcer.

3. En handlingsrapport, der beskriver status for Usserød Å og de fremtidige ti ltag i Usserød Å med

derti lhørende økonomi.

4. En vurderingsrapport af f isk og smådyrsfauna i Usserød Å.

MålestationMålestation

F i gu r 9 Kor t med ang i ve l se a f må les ta -
t i one r .

F i gu r 10 Fo to a f må le s ta t i on i Usse rød
Å .

Overordnede tiltag i Usserød Å

På baggrund af målingerne i de første år stod det

klart, at ti lstanden i Usserød Å ikke var særlig god,

og at indgreb i såvel afløbssystemerne som i selve

Usserød Å var en nødvendighed for at rette op på

den dårlige tilstand. Denne erkendelse er blevet

bekræftet af de følgende års måledata.

En stor del af regnhændelserne giver en reduktion

af i lt indholdet i forhold ti l tørvejr på ca. 2 mg/l .

Dette er ikke acceptabelt, da tørvejrsi lt indholdet i

forvejen er for lavt. Forholdene kompliceres yder-

l igere af, at den uacceptable tørvejrsti lstand i

nogen grad skønnes at være forårsaget af de regn-

betingede udledninger.

Der blev derfor udarbejdet en handlingsplan:

”Notat vedrørende vandkvalitet i Usserød Å” (PH-

Consult, 1997). Planen blev udarbejdet af PH-

Consult, arbejdsgruppen og medlemmer fra Hørs-

holm, Karlebo, Birkerød kommuner og Frederiks-

borg Amt. Planen var i 1997 ti l politisk behandling,

hvor ti ltagene blev indbygget i de kommunale og

amtskommunale budgetter og aktivitetsplaner.

Tiltagene i afløbssystemerne har bestået af

etablering af bassiner på overløb ti l Usserød Å

fra fællessystemerne og etablering af bassiner ti l

udjævning af den hydrauliske belastning fra de

regnvands-betingede udledninger. Desuden er der sket en væsentlig udbygning af Usserød Renseanlæg i

form af forbedret rensning, bassinudvidelse og etablering af effektive sedimentationssystemer (ORM-

anlæg).

Tiltagene i Usserød Å har bestået af genslyngning af udvalgte strækninger, etablering af stryg, udsætning

af en fiskebestand, regulering af ti l løbsmængden fra Sjælsø samt optimeret grødeskæring mv.

Fysiske tiltag i Usserød Å

I 2000 blev nedstrøms-strækningen af Usserød Å genslynget, således at strækningen blev ca. 600 meter

længere. Projektet blev udført for at sikre vandløbskvaliteten, øge den rekreative værdi af området og af

hensyn ti l Vandmiljøplan II .

F i gu r 11 Ko r t o ve r Usse rød Å med ang i ve l se a f de
s tede r , h vo r de r e r f o re taget i ndg reb .

Der blev l igeledes etableret laguner med det formål at

udjævne den hydrauliske belastning fra de separate udled-

ninger fra Karlebo Kommune i forbindelse med regn.

Dermed blev resuspension også reduceret i åen. Lagunerne

er etableret som store vådområder, hvor vandet langsomt

bliver ledt ti l Usserød Å. I lagunerne sker der ti lbageholdelse

af både organisk stof og næringsstoffer.

Der er desuden på den genslyngede strækning etableret

stryg, hvor strømningen og dermed iltningen er forøget.

Strygene er medvirkende til at forøge levemulighederne

for f iskebestanden i Usserød Å.

Et l ignende projekt er gennemført i Donse Å. Her er en

strækning, der før var rørlagt, blevet frilagt. I forbindelse

med fri lægningen er der etableret en lagune. I modsætning

ti l de etablerede laguner i Usserød Å modtager den ikke

vand fra afløbssystemerne, men den er i stedet er anlagt

således, at når vandstanden i Donse Å stiger, sker det på

en udvalgt strækning overløb ti l lagunen. Lagunen udjævner

herved den maksimale vandføring.

I 2002 blev to strækninger på opstrøms-delen af Usserød Å genslynget med det formål at øge den

rekreative værdi af området og forbedre vandkvaliteten ved at hæve iltningen.

Den første strækning, der er genslynget, løber fra udløbet af Sjælsø og ca. 175 meter op i Usserød Å.

Snoningen er etableret således, at udvalgte områder med stor afstrømning i vinterhalvåret og med

ekstrem afstrømning i sommerhalvåret oversvømmes.

Den anden strækning løber mellem Helsingørmotorvejen og Stampedam. Afvandingsforholdene på

denne strækning er ikke ændret væsentligt.

Der er i forbindelse med genslyngningen l igeledes etableret stryg på opstrøms-strækningen.

I 2002 er styringen af udløbet fra Sjælsø blevet ombygget, således at denne foregår automatisk. Der er

l igeledes etableret f iskepassage, således at f iskene i Usserød Å kan trække op i søen.

Tiltag i afløbssystem

Hørsholm Kommune har igennem de sidste 3 år etableret f ire ORM-anlæg henholdsvis på selve afløbs-

systemet i forbindelse med overløb ti l Usserød Å og på Usserød Renseanlæg.

F i gu r 12 Fo to , de r v i se r neds t r øms -
s t rækn ingen a f Usse rød Å e f t e r gen -
s l yngn ingen i 2000 .

F i gu r 13 Fo to , de r v i s e r e f f ek ten a f den
l agune de r e r e tab l e re t ved Donse Å .

Formålet med ORM-anlæggene er at reducere overløbskoncen-

trationen af organisk stof og næringssalte. Anlæggene kan

karakteriseres som meget effektive og pladsbesparende sedi-

mentationsanlæg (hvor en stor del af stofkoncentrationerne

ti lbageholdes).

Det kan nævnes, at stofudledningen på strækningen mellem

Fabriksdam og Mølledam er blevet mere end halveret efter

etablering af to ORM-anlæg og yderligere et traditionelt bassin.

Status

Udviklingen i vandkvaliteten gennem måleperioden fra 1995 ti l 2002 har været stærkt præget af de

implementerede ti ltag. I de første år var der især fokus på at forbedre afløbssystemerne, hvilket

bevirkede en kraftig forbedring af i ltforholdene og af de æstetiske forhold. Det betød også, at stort set

alle stationer overholdt de specificerede krav i 1999.

I 2000 blev de første ti ltag i selve åen sat i gang med gen-

slyngningen af nedstrøms-strækningen. Fysiske indgreb i en å

vil gennem en årrække påvirke åens biologiske ti lstand, inden

den atter f inder sit naturlige leje.

Det var forventet, at de beskrevne indgreb i Usserød Å vil le

forbedre forholdene yderligere, men iltforholdene er siden

1999 blevet dårligere gennem 2000, 2001 og 2002. Specielt

nedstrøms-strækningen har ikke overholdt målsætningen i de

sidste tre år.

Status for den sidste målekampagne i 2002 er, at hverken opstrøms-, den mellemste eller nedstrøms-

strækningen overholder målsætningen angående iltkoncentration og faunaindeks.

I ltkoncentrationen i tørvejr har i 2002 været specielt lav og anses for at være afgørende for i ltkoncen-

trationen i regnvejr. De relativt lave værdier i såvel regnvejr som tørvejr kan dels forklares med de

mange fysiske indgreb, der er implementeret i Usserød Å i løbet af de sidste par år, dels med de

atypiske klimatiske for-hold, der var kendetegnende for 2002, udtrykt ved meget kraftige regnskyl og

temperaturer mere end 3 grader over gennemsnittet.

Vegetationen i Usserød Å har i modsætning ti l t idligere år

været domineret af trådformede alger, som ofte er en af de

første planter, der etablerer sig i et vandløb, der har været

fysisk ændret. Konsekvensen af de trådformede alger er

Symbol s:

Doser
Automatic sampl er
Turbi dit y sensor
Level sensor
Fl ow meter
Auto-regulated sl ui ce gat e

To t reatment
plant

Symbol s:

Doser
Automatic sampl er
Turbi dit y sensor
Level sensor
Fl ow meter
Auto-regulated sl ui ce gat e

To t reatment
plant

F i gu r 14 Sk i t se a f ORM-an læg .

F i gu r 15 Fo to a f Usse rød Å .

F i gu r 16 Fo to a f Usse rød Å .

blandt andet en stor fotosyntese og respiration, hvilket kan være årsagen ti l de lave i ltkoncentrationer

om natten.

Ser man på faunaen, er de fysiske forhold generelt gode i Usserød Å, bortset fra lokaliteterne nedstrøms

Usserød renseanlæg og nedstrøms Møllevej. På disse lokaliteter minder forholdene mere om opholds-

vand for ørreder end om egentligt gyde- og opvækstområde for ørreder. Vandløbskvaliteten er vurderet

ti l faunaklasse 4, hvilket er en klasse under målsætningen.

Smådyrsfaunaen på nedstrøms-strækningen er fortsat domineret af dyregrupper, der er robuste over for

en middelsvær organisk belastning. Der er dog registreret en svag fremgang af f lere moderat følsomme

smådyr, hvilket tolkes som en klar positiv udvikl ing.

Perspektivering

Udviklingen i ti lstanden af Usserød Å er overraskende: Det var forventet, at åens ti lstand på nuværende

tidspunkt var forbedret væsentligt set i forhold ti l midten af 1990’erne.

De væsentlige forklaringer er, at effekten af de mange imple-

menterede fysiske ti ltag i Usserød Å ikke er indfundet endnu

og de atypiske klimatiske forhold i 2002.

Da der ikke er planlagt f lere ti ltag i selve Usserød Å for-

ventes det, at forholdene langsomt forbedres. Det er dog

under forudsætning af, at de kommende år bliver mere

typiske klimatiske år.

De omfattende restaureringsprojekter på opstrøms-

strækningen forventes sammen med de udførte ti ltag, som f.eks. regulering af udløbet fra Sjælsø og

etablering af stryg, at vi l le medføre en gunstig effekt i de kommende år. Udviklingen i faunaen tyder

l igeledes på, at Usserød Å er i bedring.

Generelt set har der i 2002 været flere registreringer af f isk i åen, og den rekreative værdi af området er

blevet forbedret meget. Hvorvidt målsætningen opnås i 2005 kan dog ikke med sikkerhed vurderes

endnu.

F i gu r 17 Fo to a f Usse rød Å .

