

Nuutajärvi

Yhteenveto järven tilasta 2018

Nuuta-, Ruta- ja Kortejärven suojeluyhdistys ry

29.11.2018

Nuutajärvi 29.11.2018 1 (12)

1

SISÄLTÖ

JOHDANTO .. 2

1 KOHTEEN PERUSTIEDOT .. 3

2 RANTA- JA VESIALUEEN OMISTUSTIEDOT .. 4

3 VALUMA-ALUE .. 5

4 JÄRVEN VEDENPINNAN TASO .. 6

5 KUVAUS KOHTEEN NYKYTILASTA JA ONGELMISTA ... 7

6 ARVIO KUORMITUKSEN MÄÄRÄSTÄ JA LAADUSTA .. 8

7 TIEDOT KALASTUKSESTA JA VIRKISTYSKÄYTÖSTÄ ... 9

8 TIEDOT AIEMMIN TOTEUTUNEISTA HANKKEISTA KUNNOSTUSSUUNNITELMISTA 9

8.1 Nuutajärven, Jalannin, Lontilanjoen ja Vallonjärven suojavyöhykkeiden yleissuunnitelma. 2003.
Pirkanmaan ELY-keskus .. 9

8.2 Vesikasvillisuuden niitto 2010 -2012 .. 10
8.3 Ojavesien kemikalisointi 2012-2017 ... 10
8.4 COOLOX 2016-2018 .. 11
8.5 Pilottisuunnitelma. 2014. ... 12

9 PIRKANMAAN ELY-KESKUKSEN TOIMENPIDEOHJELMAT .. 12

10 LÄHTEET .. 12

11 LIITTEET ... 12

Nuutajärvi 29.11.2018 2 (12)

2

Johdanto

Nuutajärven tilaa on viimeisen vuosikymmenen aikana seurattu aktiivisesti. Järven ekologi-
nen tila on huono. Järven tilan parantamiseksi on tehty useampi selvitys sekä yksittäisiä kun-
nostustoimenpiteitä. Tähän selvitykseen on koottu perustiedot järvestä ja sen tilasta ja siihen
vaikuttavista asioista sekä yhteenvedot aiemmin tehdyistä selvityksistä ja kunnostustoimen-
piteistä.

Nuuta-, Ruta-, ja Kortejärven suojeluyhdistys on käynnistämässä järven kokonaisvaltaista
kunnostushanketta missä tavoitteena on parantaa järven ekologista tilaa pienentämällä sii-
hen kohdistuvaa ulkoista ja sisäistä ravinnekuormitusta. Tämän selvitys kokoaa lähtötiedot
kunnostustoimenpiteiden suunnittelua varten.

 16.11.2018

 Nuuta-, Ruta-, ja Kortejärven suojeluyhdistyksen Nuutajärven projektiryhmä

Nuutajärvi 29.11.2018 3 (12)

3

1 Kohteen perustiedot

Nuutajärvi sijaitsee Urjalan kunnassa, Pirkanmaan maakunnassa (kuva 1). Nuutajärveen laskevat
Matkujärven-Vähäjärven-Kivijärven reitti Ihanajokea pitkin sekä Mustajärvi ja Valajärvi Musta-
ojaa pitkin. Nuutajärvi laskee Nuutajokea pitkin Rutajärveen joka laskee edelleen Kortejärveen.
Nuuta-, Ruta- ja Kortejärvi kuuluvat Kokemäenjoen vesistöön kuuluvan Vanajaveden-Pyhäjärven
alueen Tarpianjoen reittiin. Nuutajärven pinta-ala on 1,91 km2 ja keskisyvyys 1,3 m vedenkor-
keudella +100,01 (N60). Nuuta-, Ruta- ja Kortejärven vedenkorkeutta säännöstellään Nokoorin-
kosken padolla mistä Kortejärvi purkautuu Honkolanjokea pitkin Tarpianjokeen. Veden viipymä
Nuutajärvessä on alle puoli vuotta. Valuma alueen koko on 95 km2 josta pelto-osuus on 22 %.
(kuva 2).

Kuva 1. Sijaintikartta (Maanmittauslaitos 10/2018).

Nuutajärvi 29.11.2018 4 (12)

4

Kuva 2. Valuma-alue (Maanmittauslaitos 10/2018, SYKE 10/2018).

2 Ranta- ja vesialueen omistustiedot

Järvellä on kolme osakaskuntaa (kuva 3).

1. Nuutajärvenkylän osakaskunta 887-427-876-2
2. Kinolankylän osakaskunta 887-876-6-0
3. Menosten osakaskunta 887-424-876-1

Ranta-alueen kiinteistöjen jakautuminen toimintojen perusteella on esitetty taulukossa 1.

Toiminto lkm

Vapaa-ajan asuntoja 32

Vakinaisia asuntoja 3

Rakentamattomia rantatontteja 5

Metsätiloja 4

Peltotiloja 2

Maitotiloja 1

Leirikeskuksen uimaranta 1

Taulukko 1. Rantakiinteistöt.

Kuva 3. Kiinteistöjaotus (Maanmittauslaitos 10/2018).

Nuutajärvi 29.11.2018 5 (12)

5

3 Valuma-alue

Kuvassa 4 ja liitteessä 1 on jaettu järven valuma-alue uomittain osavaluma-alueisiin. Osavaluma-
alueiden tiedot on esitetty taulukossa 1. Valuma-alueet on määritetty hyödyntäen Metsäkes-
kuksen valuma-alue karttapalvelua sekä Suomen ympäristökeskuksen VALUE – valuma-alueen
rajaustyökalua. Peltoisuudet perustuvat Suomen ympäristökeskuksen Corine-aineistoon.

Kuva 4. Valuma-alueen osavaluma-alueet.

No. Nimi m2 [ha] peltoisuus %

1 Mustaoja 2380 19

2a Kallensillanoja 670
19

2b Ihanajoki 2400

3 Kokonoja 2154 12

4 Palo-oja 218 *

5 Ojanperä 198 16

6 Päivärinne 140 *

7 Mieliönoja 453 *
 * = peltoisuus % ei laskettu

Taulukko 2. Osavaluma-alueiden tiedot.

Nuutajärvi 29.11.2018 6 (12)

6

4 Järven vedenpinnan taso

Nuutajärven vedenpinnan korkeustiedot on esitetty taulukossa 2 ja kuvissa 5 ja 6. Korkeusjärjes-
telmä +17,00 = N60 + 99,495.

MHW2005-2017 +17,47

MW2005-2017 +17,03

MAW2005-2017 +16,77

HW2005-2017 +17,63

AW2005-2017 +16,60

Taulukko 3. Nuutajärven keski-, ali- ja ylivedenkorkeudet ajanjaksolta 1.1.2005 – 31.122017.

Taulukko 4. Nuutajärven keski-, ali- ja ylivedenkorkeudet ajanjaksolta 1.1.2005 – 31.12.2017.

Taulukko 5. Nuutajärven vedenkorkeus ajanjaksolta 1.1.2015 – 31.12.2017

Nuutajärvi 29.11.2018 7 (12)

7

5 Kuvaus kohteen nykytilasta ja ongelmista

Nuutajärven tilaa on selvitetty ja seurattu useilla selvityksillä ja mittauksilla:
- Etelä-Pirkanmaan vesistökuormituskartoitus 2003

o http://www.mtt.fi/mtts/pdf/mtts41.pdf
- koeverkkokalastukset vuosina 2005 ja 2014

o http://airanne.net/wp-content/uploads/2014/12/Nuutaj%C3%A4rven-
koekalastusraportti-2014.pdf

- järveen laskevien ojavesien vesistönäytteet
o http://airanne.net/wp-content/uploads/2018/01/NUUTASUO-raportti-2017-

liitteineen.pdf
- sedimenttinäytteet
- vesinäytteet vuodesta 1966 lähtien (Suomen ympäristökeskus Avoimet ympäristötietopal-

velut).

Nuutajärven ekologinen tila on huono. Järvessä esiintyy runsaita sinileväkukintoja. Järvi kärsii
myös säännöllisesti hapen vajauksesta. Näkösyvyyden vaihteluväli on 30 – 60 cm. Veden sameus
on osin savihiukkasten aiheuttamaa, mutta pääsyy on runsas levämäärä. Veden kokonaisfosfori-
, typpi- ja klorofyllipitoisuus kesäkuukausina vuosina 2012 – 2018 on esitetty taulukoissa 2 ja 3.

Taulukko 6. Kokonaisfosfori ja klorofylli-a kesäkuukausina 2012 – 2018.

110
99

130 130 120 120

160

120

94

63

90 82

110
130

170
150

180

50
62

32

91
73 70

83

54

88 98 92
79 79

240
220 210

110

0

50

100

150

200

250

300

31.5.2012 31.5.2013 31.5.2014 31.5.2015 31.5.2016 31.5.2017 31.5.2018

FOSFORI JA KLOROFYLLI-A KESÄKUUKAUSINA
 2012-2018

Kok.P/ug/l Klorof-a/ug/l

http://www.mtt.fi/mtts/pdf/mtts41.pdf
http://airanne.net/wp-content/uploads/2014/12/Nuutaj%C3%A4rven-koekalastusraportti-2014.pdf
http://airanne.net/wp-content/uploads/2014/12/Nuutaj%C3%A4rven-koekalastusraportti-2014.pdf
http://airanne.net/wp-content/uploads/2018/01/NUUTASUO-raportti-2017-liitteineen.pdf
http://airanne.net/wp-content/uploads/2018/01/NUUTASUO-raportti-2017-liitteineen.pdf

Nuutajärvi 29.11.2018 8 (12)

8

Taulukko 7. Typpipitoisuus kesäkuukausina 2012 – 2018.

Merkittäviä fosforikuormittajia ovat maitotilat, peltoviljely ja asutus. Nuutajärven taajaman jä-
tevesipuhdistamo on lakkautettu vuonna 2011 ja Nuutajärven taajama on liitetty kunnan viemä-
riverkkoon. Järven tila on kuitenkin edelleen heikentynyt.

Nuutajärvi on koeverkkokalastettu 2005 ja 2014. Nuutajärvi on särkikalavaltainen ja kokonaisyk-
sikösaalis on huomattavan korkea. Lahna-, pasuri- ja salakkakannat ovat todella runsaita. Peto-
kalojen osuus on hyvin pieni. Kuhakanta on varsin hyvä ja se lisääntyy järvessä myös luontaises-
ti.

Nuutajärven linnusto on tavanomaista järvilinnustoa. Järvellä tai lähialueella pesii mm. laulu-
joutsen ja kalatiira. Lisäksi järveltä tai lähialueelta on havaintoja mm. seuraavista lajeista: har-
maapäätikka, kaulushaikara, varpuspöllö, merikotka, kurki ja ruskosuohaukka.
Linnustoltaan merkittäviä alueita Nuutajärven ympäristössä ovat Kaakkosuon-Kivijärven Natura-
2000 alue ja Kortejärven Natura-alue.

6 Arvio kuormituksen määrästä ja laadusta

Nuutajärveen laskevista ojavesistä on otettu vesistönäytteet syksyllä 2017 (liite 1). Mustaojan
hetkelliset virtaamat Tourunkulmantien kohdalla oli: kokonaisfosfori noin 5,6 kg/d ja typpi 43
kg/d. Ihanajoen hetkellinen fosforivirtaama oli 7,1 kg/d ja typpivirtaama 96 kg/d.

Järven sisäistä kuormitusta on selvitetty vuosina 2002 ja 2018 sedimenttitutkimuksilla ja vesi-
kerrosten happimittauksilla. Vuonna 2002 pohjasta vapautuva sisäinen fosforikuormitus ei ollut
huolestuttavan suuri. Silloin todettiin kuitenkin, että kokonaisfosforin määrä sedimentissä oli
noussut noin 50 % viime vuosikymmenten aikana. Vuonna 2018 otetuissa sedimenteissä koko-
naisfosforipitoisuuden ero vuoden 2002 mittaustuloksiin nähden oli alle mittaustarkkuuden
(15%). Metallioksideihin sitoutunut liukoinen fosfori vaihteli vuoden 2018 sedimenteissä välillä
0,019-0,028 g/kg ka.

1200 1200

1700

2100

1500 1500 1500

760

1100 1100
1300

1400
1200

1400

1900
1800

2700

0

500

1000

1500

2000

2500

3000

31.5.2012 31.5.2013 31.5.2014 31.5.2015 31.5.2016 31.5.2017 31.5.2018

Kok.N/ug/l KESÄKUUKAUSINA
2012-2018

Nuutajärvi 29.11.2018 9 (12)

9

7 Tiedot kalastuksesta ja virkistyskäytöstä

Taulukko 8. Pyydysmerkkien myynti, Nuutajärvenkylän ja Kinolankylän osakaskunnat.

Pyydysmerkkien kysyntä on laskenut viime vuosina mm. leväesiintymien aiheuttamien pyydys-
ten likaantumisen vuoksi.

Nuutajärven virkistyskäyttö on nykyisellään vähäistä. Varsinkin sinileväkukinnat ja umpeen kas-
vaneet rannat ovat vaikuttaneet negatiivisesti rannoilla ja järvellä viihtyjien määrään.
Kesällä 2018 leväesiintymät alkoivat viikkoa ennen juhannusta ja kestivät syyskuun puoliväliin
asti.
Leirikeskus voi käyttää uimarantaa vain alkukesästä ennen leväesiintymien alkamista. Myöskään
kanoottimelontaa ei haluta tehdä leväesiintymän aikana.

8 Tiedot aiemmin toteutuneista hankkeista kunnostussuunnitelmista

Nuuta-, Ruta- ja Kortejärven suojeluyhdistys on toteuttanut 2010-luvulla useita kunnostushank-
keita. Lisäksi vesistöstä on tehty selvityksiä ja kunnostussuunnitelmia.

8.1 Nuutajärven, Jalannin, Lontilanjoen ja Vallonjärven suojavyöhykkeiden yleissuunnitelma. 2003.
Pirkanmaan ELY-keskus

Yleissuunnitelma laadittiin ohjeelliseksi suunnitelmaksi suojavyöhykkeiden perustamiseksi suun-
nittelualueille. Suojavyöhykkeet vähentävät peltoalueiden muokkauksesta ja lannoituksesta ai-
heutuvaa kuormitusta. Mustaojan ja Ihanajoen varteen esitettiin suojakaistat (kuvat 4 ja 5).

https://www.doria.fi/bitstream/handle/10024/134636/25%20Nuutaj%C3%A4rven_Jalannin_Lontilanjoen
_ja_Vallonj%C3%A4rven_suojavy%C3%B6hykkeiden_yleissuunnitelma.pdf?sequence=12

0

20

40

60

80

100

2004 2006 2008 2010 2012 2014 2016 2018 2020

Pyydysmerkkien myynti/kpl

https://www.doria.fi/bitstream/handle/10024/134636/25%20Nuutaj%C3%A4rven_Jalannin_Lontilanjoen_ja_Vallonj%C3%A4rven_suojavy%C3%B6hykkeiden_yleissuunnitelma.pdf?sequence=12
https://www.doria.fi/bitstream/handle/10024/134636/25%20Nuutaj%C3%A4rven_Jalannin_Lontilanjoen_ja_Vallonj%C3%A4rven_suojavy%C3%B6hykkeiden_yleissuunnitelma.pdf?sequence=12

Nuutajärvi 29.11.2018 10 (12)

10

Kuva 5. Mustaojan alueen suojakaistasuunnitelma Kuva 6. Ihanajoen alaosan suoja-

kaistasuunnitelma

8.2 Vesikasvillisuuden niitto 2010 -2012

Korte- ja Nuutajärvestä niitettiin kolmena vuonna, 2010 – 2012 peräkkäin vesikasvillisuutta.
Hankkeesta vastasi Nuuta-, Ruta- ja Kortejärven suojeluyhdistys ry yhdessä Urjalankylän osakas-
kunnan kanssa. Nuutajärven osalta niittoalue käsitti kahden hehtaarin alueen järven länsipään
ojansuualueella, joka oli lähes umpeen kasvanut.

Kuvat 7 ja 8. Niittojen maisemallinen vaikutus oli merkittävä Nuutajärvessä; kuvat ennen ja jäl-
keen niittoja.

Niiton loppuraportti:
http://airanne.niili.net/wp-content/uploads/2014/11/NiittoLoppuraportti_2010-2012.doc

8.3 Ojavesien kemikalisointi 2012-2017

Nuuta-, Ruta- ja Kortejärven suojeluyhdistys ry:n, Pirkanmaan ELY-keskuksen ja Maa- ja elintar-
viketalouden tutkimuskeskus toteuttivat Nuutajärveen laskevien ojavesien kemikaloinnin Ferrix-
kemikaalilla vuosina 2011 - 2013. Kemikaalilla saostettiin ojavesistä erityisesti liukoisessa muo-
dossa olevaa fosforia. Kemikalointiasemia oli yhteensä 11kpl. Parhaimmillaan saostamalla saa-
tiin sulamisveistä poistettua jopa 80 % liukoista fosforia.
Suojeluyhdistys jatkoi hanketta vielä vuoteen 2016.
Kevättalviset sääolosuhteet missä lumien sulaminen alkoi jo helmikuussa mutta yöpakkaset oli-
vat yleisiä ja aiheutti sen, että saostussukan pintaan holvaantui kemikaalikerros, joka ei liuennut
virtaavaan vetten.
Aikaiset lämpöaallot sulattivat lumia useaan otteeseen kevään aikana, jolloin virtaamat jäivät
vähäisiksi ja pitkittyvät koko kevään ajaksi. Saostusmenetelmä pitäisi olla ympärivuotista ja kes-
tää pakkasjaksoja.

http://airanne.niili.net/wp-content/uploads/2014/11/NiittoLoppuraportti_2010-2012.doc

Nuutajärvi 29.11.2018 11 (12)

11

Ojavesien kemikalisoinnin loppuraportti:
http://airanne.net/wp-content/uploads/2017/06/Ferix_ELY_Loppuraportti_2016-1.pdf

.

Kuvat 9 ja 10. Ferix-annosteluasema.

8.4 COOLOX 2016-2018

Nuuta-, Ruta- ja Kortejärven suojeluyhdistys hapetti järveä jääpeitteen aikana talvina 2016 –
2018, aluksi kahdella ja myöhemmin kolmella sähköllä toimivalla potkurilla. Keväällä 2018 laitu-
rit vaurioituvat ja hanke lopetettiin sen vaatimasta suuresta työmäärästä ja vaatimattomista tu-
loksista vedenlaatuun johtuen.

COOLOX-hankkeen väliraportti ja loppuraportti:

http://airanne.net/wp-content/uploads/2017/06/COOLOX-hanke_valiraportti_2016-1.pdf

https://www.dropbox.com/s/pfsomm18g5phol3/COOLOX-hanke_loppuraportti_2018.pdf?dl=0

 Sarapisto 12.1.2018 Koivuniemi 11.1.2018 Linnavuori 11.1.2018
Kuvat 11, 12 ja 13. Hapetusasemat talvella 2018.

http://airanne.net/wp-content/uploads/2017/06/Ferix_ELY_Loppuraportti_2016-1.pdf
http://airanne.net/wp-content/uploads/2017/06/COOLOX-hanke_valiraportti_2016-1.pdf
https://www.dropbox.com/s/pfsomm18g5phol3/COOLOX-hanke_loppuraportti_2018.pdf?dl=0

Nuutajärvi 29.11.2018 12 (12)

12

8.5 Pilottisuunnitelma. 2014.

ProAgria Etelä-Suomi teki vuonna 2014 suunnitelman maatalouden valumavesien hallintaan ja
monimuotoisuuden hoitoon Nuutajärven, Rutajärven ja Kortejärven ympäristössä. Pilottisuunni-
telmassa esitettiin toimenpiteitä ravinteiden käytön tehostamiseen, valumavesien hallintaan,
ranta-alueiden ja viljelyalueiden luonnon monimuotoisuuden lisääntymiseen sekä kulttuurimai-
seman hoitoon ja virkistyskäytön lisäämiseen.

9 Pirkanmaan ELY-keskuksen toimenpideohjelmat

Pirkanmaan ELY-keskuksen laatiman Pirkanmaan pintavesien toimenpideohjelman vuoteen
2015
mukaan tavoitteena oli saavuttaa:
- järven nykyinen ekologinen tila huonosta hyvään
- kok.fosfori 140 ug/l -> 55 ug/l
- kok.typpi 2200 ug/l -> 930 ug/l

Pirkanmaan ELY-keskuksen laatiman Pirkanmaan vesienhoidon toimenpideohjelman 2016-2021
mukaan tavoitteena on saavuttaa:
- järven nykyinen ekologinen tila huonosta hyvään
- kok.fosfori 113 ug/l -> 55 ug/l

10 Lähteet

[1] MTT Vesistökuormituskartoitus Etelä-Pirkanmaan alueella 2003-2003

[2] Korte-, Ruta- ja Nuutajärven kunnostussuunnitelma, Urjala. Suunnittelutoimisto VESMANN
Jyväskylä 2006.

11 Liitteet

Liite 1: Nuutajärven valuma-aluekartta.

Liite 2: Yhteenveto Nuutajärveen laskevien ojien tarkkailusta syksyllä 2017. Kokemäenjoen ve-
sistön vesiensuojeluyhdistys.

Liite 3: Sedimenttinäyte 2018. Kokemäenjoen vesistön vesiensuojeluyhdistys.

http://airanne.net/wp-content/uploads/2018/01/NUUTASUO-raportti-2017-liitteineen.pdf
http://airanne.net/wp-content/uploads/2019/05/Nuutaj%C3%A4rvi_sedimentti_27032018.pdf

