
Inkoon Ålkila träskin perustila

Inkoon kuntakohtainen järvikunnostusohjelma

Uudenmaan elinkeino-, liikenne- ja
ympäristökeskuksen julkaisuja 19/2011

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 1

Inkoon Ålkila träskin perustila

Inkoon kuntakohtainen järvikunnostusohjelma

Anne-Marie Hagman

19/2011
Uudenmaan elinkeino-, liikenne- ja
ympäristökeskuksen julkaisuja

2 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

ISBN 978-952-257-406-0 (PDF)

ISSN-L 1798-8101
ISSN 1798-8071 (verkkojulkaisu)

Julkaisu on saatavana ainoastaan verkkojulkaisuna:
http://www.ely-keskus.fi/uusimaa/julkaisut
http://www.ely-centralen.fi/nyland/publikationer

Taitto: Anne-Marie Hagman
Valokuvat: Anne-Marie Hagman
Kartat: Anne-Marie Hagman © Maanmittauslaitos lupa nro 7/MML/11 ja Affecto Finland Oy,

Karttakeskus, Lupa L4659.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 3

Sisällys
1 Johdanto..4

2 Aineisto ja menetelmät ...5
2.1 Veden laatua kuvaavat tekijät ..5
2.2 Kasvillisuus ..5
2.3 Kalasto ..5
2.4 Muut tekijät ...5

3 Ålkila träskin perustila ..6
3.1 Veden laatu ...7
3.2 Kalasto ..8
3.3 Kasvillisuus ..9
3.4 Alapuolinen vesistö ...10

4 Yhteenveto ..12

Kirjallisuus ...13

Kuvailulehti ..14

Presentationsblad ..15

4 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

1 Johdanto

Inkoon kunnassa sijaitsevassa Ålkila träskissä (kuva 1) esiintyy rehevöitymisen aiheuttamia haitto-
ja. Vuonna 2011 jatkettiin Inkoon kunnan ja Uudenmaan ELY-keskuksen yhteistyöprojektina järvi-
en kuntakohtaista kunnostusohjelmaa. Aiemmin Uudenmaan ympäristökeskus teki yhteistyössä
Inkoon kunnan kanssa Inkoon Linkullasjönille perustilan selvityksen vuonna 2007. Projektia jatket-
tiin vuonna 2008 tekemällä kuormitusselvitys sekä siihen ja perustilan selvitykseen pohjautuva
kunnostussuunnitelma. Inkoon kunnan ja Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen
yhteistyöprojektina päätettiin tehdä Linkullasjönille hapetussuunnitelma ja perustilan selvitys uute-
na kohteena olevalle Ålkila träskille vuonna 2011.

Työhön ovat esittäneet parannusehdotuksia ja kommentteja Patrik Skult (Inkoon kunta), Sirpa
Penttilä ja Jarmo Vääriskoski (Uudenmaan elinkeino-, liikenne- ja ympäristökeskus). Samoin pai-
kallisia edustava Hans Paul on kommentoinut työtä.

Ålkila träsk on pieni, matala ja rehevä järvi. Järven runsasta ulpukkakasvustoa on niitetty paikallis-
ten toimesta useana vuotena. Paikalliset ovat olleet aiemmin yhteydessä Uudenmaan ympäristö-
keskukseen (Taponen 2003). Vuonna 2003 silloinen Uudenmaan ympäristökeskuksen suunnitteli-
ja Tero Taponen kävi maastokäynnillä Ålkila träskillä Hans Paulin ja vesialueen omistajan Bror
Hedbergin kanssa. Maastokäynnin tuloksena todettiin järven kunnostuskeinoina vesikasvien poisto
ruoppaamalla ja niittämällä. Lisäksi ehdotettiin valuma-alueella sijaitsevan asutuksen jätevesien
käsittelyn tason selvittämistä ja tarvittavia toimia käsittelyn parantamiseksi.

Kuva 1. Ålkila träskin sijainti ja valuma-alue. Mittakaava 1 : 40 000. Luvat: Maanmittauslaitos lupa nro 7/MML/11 ja Affecto
Finland Oy, Karttakeskus, Lupa L4659.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 5

2 Aineisto ja menetelmät

2.1 Veden laatua kuvaavat tekijät
Ålkila träskistä on otettu ensimmäinen vesinäyte lokakuussa 1985 (Lönnqvist & Helminen 1985)
Inkoon kunnan toimeksiannosta. Inkoon kunta otatti vesinäytteen myös kesällä 2010 (Länsi-
Uudenmaan vesi ja ympäristö ry 2010). Uudenmaan ELY-keskus on ottanut vesinäytteet talvella
2011 ja kesällä 2011 (Hertta 2011a). Järviä on luokiteltu aiemmin vesien yleisen käyttökelpoisuu-
den perusteella. Vesien yleinen käyttökelpoisuusluokitus kuvaa vesien keskimääräistä veden laa-
tua sekä soveltuvuutta vedenhankintaan, kalavesiksi ja virkistyskäyttöön. Luokkia on viisi: erin-
omainen, hyvä, tyydyttävä, välttävä ja huono. Vesien hoidon suunnittelun myötä myös luokittelu on
uudistunut ja pohjautuu vedenlaatutekijöiden lisäksi biologisiin muuttujiin. Ekologinen tila luokitel-
laan samalla viisiportaisella asteikolla. Leväkukintailmoituksia ja levälajeja selvitettiin ympäristöhal-
linnon levähaittarekisteristä.

2.2 Kasvillisuus
Ålkila träskin kasvillisuus määritettiin loppukesällä 2011 Anne-Marie Hagmanin maastokäynnin
perusteella. Määritys koski pääosin ilmaversoisia ja kelluslehtisiä vesikasveja. Uposlehtisiä vesi-
kasveja ei etsitty esimerkiksi haraamalla. Niiden esiintymistä kuitenkin tarkasteltiin silmämääräi-
sesti. Kasvillisuus tunnistettiin lajilleen tai ainakin suvulleen. Järvi kierrettiin soutamalla ympäri
rantoja pitkin.

2.3 Kalasto
Uudenmaan ELY-keskuksen Petri Savola teki elokuussa 2011 koekalastuksen Ålkila träskissä.
Koekalastus tehtiin Nordic-verkoilla. Lisäksi mukana oli riimuverkko. Pyyntialueet valittiin silmä-
määräisesti, koska järvi on pinta-alaltaan vain 5 hehtaaria. Verkot laskettiin pyyntiin illalla noin
kello 20 ja nostettiin aamulla noin puoli yhdeksän aikaan. Pyyntiajaksi tuli noin 12,5 tuntia.

Saalis lajiteltiin verkkojen solmuvälikohtaisesti. Kalat laskettiin ja niistä punnittiin yhteispaino. Pi-
tuusjakaumaa varten kalat mitattiin millimetrin tarkkuudella. Kalastoa koskevat tiedot on saatu
excel-tiedostona Petri Savolalta.

2.4 Muut tekijät
Ålkila träskin kasviplankton- ja pohjaeläintietoja haettiin ympäristöhallinnon Hertta-tietokannasta
(Hertta 2011b ja Hertta 2011c). Rekistereistä ei löytynyt yhtään näytteenottoa.

6 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

3 Ålkila träskin perustila

Kuva 2. Ålkilaträskin valuma-alue. Mittakaava 1 : 8 000. Luvat: Maanmittauslaitos lupa nro 7/MML/11.

Ålkilaträsk on pinta-alaltaan 5,1 ha ja kuuluu Ingarskilajoen vesistöalueeseen. Järven eteläosasta
lähtee sivu-uoma, joka yhtyy Ålkilan kylän eteläpuolella Ingarskilajokeen. Ålkila träsk on sivu-
uoman latvajärvi, eikä siihen laske varsinaisia tulo-uomia. Järvi on matala, sen keskisyvyys on 0,9
m ja suurin syvyys 1,36 m. Järvessä oli myös ruopattu kohta, jonka syvyys oli 1,76 m. Järven tila-
vuus on 47,386 * 103 m3. Laskennallinen keskivirtaama on 0,0054 m3/s ja viipymä 101 päivää.
Valuma-alue on kooltaan 57,6 ha (taulukko 1). Valuma-alueella ei ole pohjavesialueita (Hertta
2011 d). Ålkila träskin kuormitusta ei ole aiemmin arvioitu. Järven valuma-alueella on hyvin vähän
(0,38 ha) peltoja. Valuma-alue on pääosin soista, rajautuen kallioihin. Asutus ei näyttäisi lisäänty-
neen vuodesta 2003, jolloin asuinrakennusten määrän arvioitiin olevan noin 30 (Taponen 2003).

Taulukko 1. Ålkila träskiä kuvaavia hydrologisia suureita.

suure arvo

järven pinta-ala 5,13 ha

valuma-alueen ala 57,6 ha

keskisyvyys 0,9
suurin syvyys 1,76 m (kaivettu), muuten 1,36 m.

tilavuus 47 385,8 m3 eli 47,386 *103 m3

viipymä 101 vrk eli 0,28 vuotta

keskivirtaama 0,0054 m3/s

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 7

3.1 Veden laatu
Ålkila träskistä on otettu yhteensä neljä vesinäytettä. Vanhin vesinäyte on otettu vuonna 1985.
Muut näytteet on otettu tämän työn suunnittelun ja aloittamisen seurauksena. Uudemmat vesinäyt-
teet otettiin syksyllä 2010, talvella 2011 ja kesällä 2011. Koska järvestä on vain vähän vedenlaatu-
aineistoa eikä juuri lainkaan biologista aineistoa, Ålkila träskiä ei ole tyypitelty eikä luokiteltu uuden
vesienhoidon suunnittelun mukaisesti, eikä siitä ole voitu tehdä tätä aiempaa pintavesien yleistä
käyttökelpoisuusluokitusta. Yleisesti ottaen näin pieniä järviä ei ole yleensäkään luokiteltu tai tyypi-
telty kuin poikkeudstapauksissa. Myös Ålkila träskin vesienhoidon suunnittelun mukainen ekologi-
nen luokittelu puuttuu (Hertta 2011e).

Näkösyvyys oli 0,3 m maaliskuussa 2011 ja kesäkuussa 2011 pohjaan asti. Ålkila träskin koko-
naisfosforipitoisuus oli puolen metrin syvyydessä 20 µg/l syyskuussa vuonna 2010 (taulukko 2).
Vuonna 2011 maaliskuussa kokonaisfosforipitoisuus oli puolen metrin syvyydessä 13 µg/l ja kesä-
kuussa 0,2 m:n syvyydessä 26 µg/l. Järvi voidaan luokitella keskireheväksi, jos sen kokonaisfosfo-
ripitoisuus vaihtelee välillä 15 – 25 µg/l ja karuksi kokonaisfosforipitoisuuden ollessa alle 15 µg/l.
Luokittelu tehdään kesäaikaisten mittausten perusteella. Ålkilaträsk voidaan luokitella keskirehe-
väksi järveksi. Pohjanläheisestä vedestä kokonaisfosforipitoisuutta ei ollut määritetty. Järven suu-
rin syvyys on 1,36 m, joten näytteenotto voisi onnistua noin metrin syvyydestä.

Ålkila träskin levämäärää kuvaava klorofylli-a-pitoisuus on määritetty kesäkuussa ja syyskuussa
(taulukko 2). Syksyllä 2010 klorofylli-a-pitoisuus oli 8,9 µg/l ja kesäkuun 2011 klorofylli-a-pitoisuus
oli 5 µg/l. Näytteenottoajankohdat eivät ole klorofylli-a-pitoisuuden määrityksiin kovinkaan soveltu-
via. Yleensä levämäärät ovat korkeimmillaan heinä – elokuussa. Klorofylli-a-pitoisuudelle on tyypil-
listä suuri vaihtelu, joka riippuu huomattavasti sääoloista ja vuodenajasta.

Ålkila träskissä ei ole ollut havaittavia leväkukintoja levähaittarekisterin mukaan (Levähaittarekiste-
ri 2011). Myöskään paikallisten mukaan järvessä ei ole ollut leväkukintoja. Tämä saattaa johtua
järven runsaasta vesikasvillisuudesta. Vesikasveilla on leväkukintoja hillitsevä vaikutus. Klorofylli-
a-pitoisuuden ja kokonaisfosforipitoisuuden suhde on ollut 0,45 syyskuussa 2010 ja 0,19 kesä-
kuussa 2011 (taulukko 2). Suhteen perusteella kalastolla ei näyttäisi olevan suurta veden laatua
heikentävää vaikutusta. Yleisesti ottaen kalastolla voidaan ajatella olevan vaikutusta veden laa-
tuun, kun kyseinen suhde on yli 0,4. Lähempänä yhtä vaikutus on jo hyvin selkeä.

Järvi on hapan, sen pH-arvo on ollut 5,8 syyskuussa 2010 ja maaliskuussa 2011 sekä 5,2 kesällä
2011 (taulukko 2). Vesi on kirkasta, sameusarvot ovat olleet hyvin alhaisia.

Taulukko 2. Ålkila träskin klorofylli-a-pitoisuus, kokonaisfosforipitoisuus sekä niiden suhde vedenlaatu kolmena eri näyt-
teenottokertana.

21.10.1985 6.9.2010 1.3.2011 27.6.2011

kokonaisfosforipitoisuus, µg/l 19 20 13 26

klorofylli-a-pitoisuus, µg/l ei määritetty 8,9 ei määritetty 5
klorofylli-a- ja kokonaisfosforipitoi-
suuden suhde

-
0,45 - 0,19

pH-arvo 5,6 5,8 5,8 5,2
sameus, FNU ei määritetty 1,8 5,2 4,2

Ålkila träskin happipitoisuus on ollut syyskuussa 2010 hyvä (taulukko 3). Tämä selittynee täyskier-
ron vaikutuksesta. Syksyisin ja keväisin järvien vedet sekoittuvat pinnasta pohjaan veden eri osien
lämpötilojen aiheuttamien tiheyserojen takia. Maaliskuussa 2011 Ålkila träsk on ollut täysin hape-
ton. Samana ajankohtana on myös nähtävissä raudan suurempi pitoisuus vedessä. Rautaa alkaa
vapautua hapettomissa olosuhteissa. Kesäkuun lopulla 2011 happipitoisuus on ollut kohtalainen.
Happikyllästysprosentti oli tällöin vain 56 %. Näyte on otettu ainoastaan 0,2 m:n syvyydestä, mistä
seuraa kysymys happitilanteesta pohjan lähellä. Happipitoisuus on luultavasti heikompi lähempänä
pohjaa. Happitilanteen takia järven tilan voidaan ajatella olevan huonohko, etenkin jos happikadot
ovat toistuvia.

8 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

Taulukko 3. Ålkila träskin happipitoisuudet kolmena eri näytteenottokertana.

6.9.2010 1.3.2011 27.6.2011

happipitoisuus, mg/l 7,7 0,0 5,1

hapen kyllästysaste, % 72 0 56

rauta, µg/l 240 980 380

3.2 Kalasto
Kalaston rakennetta ovat selvittäneet Anne-Marie Hagman ja Petri Savola. Selvitykset perustuvat
Petri Savolan elokuussa 2011 tekemään koekalastukseen.

Ålkila träskin kalastossa on aiemmin esiintynyt ahventa (Hans Paul, suullinen tiedonanto). Nyky-
ään kalasto koostuu pelkästään ruutanoista. Talvella 2003 ruutanoita oli kuollut suuria määriä (Ta-
ponen 2003).

Uudenmaan ELY-keskuksen Petri Savola suoritti 3. – 4.8.2011 koekalastuksen Ålkila träskissä.
Saalis koostui ainoastaan särkikaloihin kuuluvista ruutanoista (taulukko 4). Ruutanoita tuli yhteen-
sä 436 kappaletta mikä vastasi 9 874 grammaa.

Kolmessa pienimmässä ja kahdessa suurimmassa solmuvälin verkossa ei ollut kaloja lainkaan,
vaan kalat olivat jakautuneet taulukon 4 mukaisesti seuraavien solmuvälin verkkoihin. Pyyntipon-
nistusta kohden laskettu kalamäärä eli yksikkösaalis oli melko korkea, lähes 3300 grammaa ja 145
kappaletta verkkoa kohden. Tällaiset kalamäärät kuvaavat yleensä vahvasti kuormitettujen järvien
kalastoa.

Taulukko 4. Ålkila träskin koekalastuksen saalis.

massa, g massa, % lukumäärä, kpl lukumäärä, %
5 mm 0 0 0 0
6,25 mm 0 0 0 0
8 mm 0 0 0 0
10 mm 29 0 20 5
12,5 mm 213 2 39 9
15,5 mm 1 594 16 167 38
19,5 mm 2 103 21 102 23
24 mm 2 222 23 63 15
29 mm 1 742 18 27 6
35 mm 1 497 15 15 3
43 mm 474 5 3 1
55 mm 0 0 0 0
80 mm 0 0 0 0
riimuverkko 0 0 0 0
Yhteensä 9 874 100 436 100

Ålkila träskin veden ravinnepitoisuudet eivät ole niin korkeat kuin kalamäärän mukaan voisi olet-
taa. Järven olosuhteet näyttävät kuitenkin suosivan ruutanaa. Matalassa järvessä on runsaasti
vesikasvillisuutta, jonka seasta löytyy runsaasti ravintoa ruutanalle. Myös ruutanan kasvuvauhti
näyttäisi olevan kohtalainen. Tämä voi selityyä osittain muiden kalalajien puuttumisella. Rankat
olosuhteet talvisin, verottavat varmasti, myös sitkeänä tunnetun ruutanan määrää.

Järven vesi on vedenlaatutietojen perusteella melko hapanta pH:n vaihdellessa arvojen 5,2–5,8
välillä. Alhaiset pH-arvot estävät useimpien särkikalojen lisääntymisen. Esimerkiksi särjelle kuolet-
tava pH-arvo on 5,3. Hauki ja ahven ovat kestävimpiä alhaisen pH:n suhteen. Niilläkin alkaa esiin-
tyä häiriöitä lisääntymisessä Ålkila träskin pH-arvoissa. Happamimmat vedet järviin tulevat lumien
sulamisen aikoihin keväällä kalojen kutuaikaan. Tältä ajalta ei ollut mittaustuloksia.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 9

Kalakannan korjaamiseksi tarvittaisiin petokalaistutuksia. Petokaloiksi ainoat vaihtoehdot Ålkila
träskin tapauksessa ovat hauki ja ahven. Hauen poikasia on saatavana kalanviljelylaitoksilta, mut-
ta ahvenia tai ahvenen poikasia ei ole yleisesti tarjolla. Ahvenia on kuitenkin helppo pyytää kevääl-
lä kutuaikaan lähivesistä esimerkiksi katiskoilla tai rantarysillä ja kuljettaa pyydetyt kalat sitten ve-
siastioilla Ålkila träskiin. Ruutana on pedoille helppo saalis ja ahvenen ja hauen istuttamisen jäl-
keen ruutanakanta lähtisi nopeasti laskuun ja petokalojen kasvuvauhti olisi hyvä. Ålkila träskin
nykyisissä olosuhteissa petokalojen menestyminen ja luonnollinen lisääntyminen on epävarmaa.
Suurin ongelma on varmasti hapen riittävyys talviaikaan. Alhaisen pH:n kalat luultavasti vielä kes-
täisivät.

3.3 Kasvillisuus

Kuva 3. Ålkila träskin runsasta ulpukkakasvillisuutta kesällä 2011. Kuva: Anne-Marie Hagman

Kuva 4. Ålkila träskin erittäin tiheää lummekasvillisuutta kesällä 2011. Kuva: Anne-Marie Hagman

10 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

Ålkila träskin kasvillisuutta hallitsevat eniten kelluslehtisiin kuuluvat ulpukat (Nuphar lutea) ja lum-
peet (Nymphaea candida). Kasvillisuus on paikoitellen hyvin runsasta ja tiheää. Myös ilmaversoi-
siin kuuluvia järviruokoa (Phragmites australis), osmankäämiä (Typha latifolia) ja saroja (Carex
sp.) esiintyy. Järviruokovyöhyke kiersi järveä lähes kauttaaltaan. Veden pinnan alapuolella esiintyi
jonkin verran näkinsammalta (Fontinalis sp.). Järven vesi on kirkasta ja ruskeaa, mikä sopii juuri
vesisammalien esiintymiseen. Kelluslehtiset kasvit peittivät yli puolet järvestä. Toinen puoli oli nii-
tetty paikallisten toimesta, muuten koko järvi olisi ollut kasvillisuuden peitossa.

Ålkila träskin kasvillisuusrajat piirrettiin syvyyskarttaan kasvillisuuskartoituksen ja ilmakuva-
aineiston perusteella (kuva 5).

Kuva 5. Ålkila träskin kasvillisuusrajat. Kasvillisuus kattoi koko järven niitettyjä alueita lukuun ottamatta. Niitetyt alueet on
piirretty saatavilla olleiden ilmakuvien perusteella. Syvyyskäyrien käyräväli on 0,2 m. Vedenpinnan korkeus syvyyden
mittaushetkellä oli N60 +31,60. Maanmittauslaitos lupa nro 7/MML/11.

3.4 Alapuolinen vesistö
Ålkila träskistä lähtevä sivu-uoma yhtyy Skvatterbäckeniin, joka on Ingarskilajoen sivuhaara.
Skvatterbäcken on inventoitu vuonna 2000 (Aulaskari 2001). Ålkila träskistä lähtevää uomaa ei ole
inventoitu. Ingarskilajoessa on tehty kunnostustoimia, joilla edesautetaan taimenten luontaista
lisääntymistä. Jokeen on myös istutettu taimenten pienpoikasia ja 1- ja 2-vuotiaita taimenia. Vii-
meisin pienpoikasistutus tehtiin vuonna 2005 ja 1- ja 2-vuotiaita ei ole istutettu vuoden 2007 jäl-
keen. Ingarskilajoessa esiintyy nykyään luontaisesti lisääntyvä taimenkanta.

Ålkila träskin tila vaikuttaa alapuolisen vesistöön tilaan. Samoin järvessä tehtävät kunnostustoimet
vaikuttavat alapuolisen uoman veden laatuun. Jos Ålkila träskin tila paranee, myös alapuolisten
vesistöjen tilan pitäisi parantua.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 11

Alapuolisen taimenpuron huomioiminen etenkin kunnostustoimenpiteitä suunniteltaessa on erittäin
tärkeää. Siksi Ålkila träskille suositeltavassa kunnostussuunnitelmassa tulee pohtia jokaisen kun-
nostusmenetelmän vaikutukset alapuoliseen vesistöön.

12 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

4 Yhteenveto

Ålkila träsk on pieni, matala ja keskirehevä latvajärvi, jonka suurimpia ongelmia ovat umpeen kas-
vaminen ja hapettomuus. Järvessä ei ole ollut leväkukintoja. Tämä saattaa selittyä kasvillisuuden
leväkukintoja hillitsevällä vaikutuksella. Kasvillisuuden poistoa tuleekin tehdä maltillisesti.

Kalasto koostuu ainoastaan ruutanoista elokuussa tehdyn koekalastuksen perusteella. Ruutana-
valtainen kalasto on usein seurausta toistuvista happikadoista. Ålkila träskiin pitäisi istuttaa peto-
kaloja, mutta ennen toimenpidettä tulisi saada olosuhteet niille sopiviksi. Etenkin veden alhainen
happipitoisuus ja pH-arvo olisi oltava kunnossa ennen istutuksia. Näihin etsitään ratkaisuja Ålkila
träskille suositellussa tarkemmassa kunnostussuunnitelmassa.

Happipitoisuus on ollut syyskuussa 2011 hyvä ja kesäkuussa 2011 kohtalainen. Lopputalvesta
2011 Ålkila träsk oli täysin hapeton. Happipitoisuutta tulisi seurata tiiviimmin, jotta olisi helpompi
arvioida järven hapetustarvetta. Etenkin lopputalven happipitoisuutta olisi tärkeää mitata. Happipi-
toisuuden lisäksi Ålkila träskin muuta veden laatua tulisi seurata tiiviimmin. Näytteenoton yhtey-
dessä voisi selvittää, jos olisi mahdollista ottaa vesinäyte myös lähempää pohjaa. Tämä kertoisi
erityisesti kesäaikaan, mikä on veden laatu ja erityisesti happitilanne aivan pohjan tuntumassa.

Järveen tulevaa kuormitusta ei ole aiemmin arvioitu. Tässä työssä suositellaan laskennallisen
kuormitusselvityksen tekemistä Ålkila träskille. Selvityksessä arvioidaan Ålkila träskiin tulevan ul-
koisen kuormituksen määrä sekä järven kyky kestää sitä. Lisäksi arvioidaan syntyykö järvessä
mahdollisesti sisäistä kuormitusta.

Ålkila träskin lasku-uoma yhtyy Skvatterbäckeniin, joka on Ingarskilajoen sivuhaara. Ingarskilajo-
essa esiintyy nykyään luontaisesti lisääntyvä taimenkanta. Ålkila träskin tila vaikuttaa alapuolisen
vesistöön tilaan. Myös järvessä toteutettavat kunnostustoimet vaikuttavat alapuolisen uoman ve-
den laatuun. Alapuolisen taimenpuron huomioiminen erityisesti kunnostustoimenpiteitä suunnitel-
taessa on hyvin tärkeää.

Ålkila träskissä on selvää kunnostustarvetta. Järvelle ehdotetaan tehtäväksi laskennallinen kuormi-
tusselvitys ja siihen sekä perustilan selvitykseen pohjautuva kunnostussuunnitelma. Jotta kunnos-
tussuunnitelman tekeminen olisi varmemmalla pohjalla, tulisi Ålkila träskistä ottaa lopputalvella
ainakin yksi ja kesällä mahdollisesti useampi vesinäyte ennen työn aloittamista tai ainakin sen
aikana. Kunnostussuunnitelmassa tulee ottaa kantaa kaikkien toimenpiteiden vaikutuksista ala-
puoliseen vesistöön.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 13

Kirjallisuus

Aulaskari H. 2001. Ingarskilajoen kunnostustarveselvitys. Turun AMK, Ympäristö ja rakentaminen,
kalatalouden koulutusyksikkö. Opinnäytetyö. 47 s.

Hertta. 2011a. Ympäristöhallinnon tietojärjestelmä Hertta. Ålkila träskin vedenlaatutiedot. Tiedot
haettu 22.9.2011.

Hertta. 2011b. Ympäristöhallinnon tietojärjestelmä Hertta. Ålkila träskin kasviplanktontiedot. Tiedot
haettu 22.11.2011.

Hertta. 2011c. Ympäristöhallinnon tietojärjestelmä Hertta. Ålkila träskin pohjaeläintiedot. Tiedot
haettu 22.11.2011.

Hertta. 2011d. Ympäristöhallinnon tietojärjestelmä Hertta. Ålkila träskin valuma-alue, karttatarkas-
telu koskien pohjavesialueita. Tiedot haettu 22.11.2011.

Hertta. 2011e. Ympäristöhallinnon tietojärjestelmä Hertta. Vesimuodostumakohtainen asiantuntija-
arvio koskien Ålkila träskiä. Tiedot haettu 22.9.2011.

Levähaittarekisteri 2011. Ålkila träskiä koskevat tiedot. Tiedot haettu 21.11.2011.

Länsi-Uudenmaan vesi ja ympäristö ry. 2010. Ålkila träskistä 6.9.2010 otetun vesinäytteen tiedot.
Sähköposti.

Lönnqvist S. & Helminen O. 1985. Försurningssituationen i insjöarna i Ingå 1985. Västra Nyland
vattenskyddsförening r.f. 10 s. [julkaisematon selvitys].

Taponen T. 2003. Inkoon Ålkila träsk. Maastokäyntimuistio 2.9.2003. 1 s. [julkaisematon muistio].

14 Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19|2011

KUVAILULEHTI

Julkaisusarjan nimi ja numero

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19/2011

Vastuualue

Ympäristö ja luonnonvarat

Tekijät

Anne-Marie Hagman
Julkaisuaika

Joulukuu 2011

Julkaisija

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus

Hankkeen rahoittaja/toimeksiantaja

Inkoon kunta ja Uudenmaan ELY-keskus

Julkaisun nimi

Inkoon Ålkilaträskin perustila vuonna 2011
Inkoon kuntakohtainen järvikunnostusohjelma

Tiivistelmä

Inkoon kunnassa sijaitsevassa Ålkila träskissä esiintyy rehevöitymisen aiheuttamia haittoja. Vuonna 2011 jatkettiin Inkoon kunnan ja
Uudenmaan ELY-keskuksen yhteistyöprojektina järvien kuntakohtaista kunnostusohjelmaa. Aiemmin ohjelmassa on tehty Linkullasjönille
perustilan selvitys vuonna 2007, vuonna 2008 kuormitusselvitys ja yleisluontoinen kunnostussuunnitelma. Vuonna 2011 tehtiin Linkulla-
sjönille hapetussuunnitelma ja uutena kohteena olevalle Ålkila träskille perustilan selvitys.

Ålkila träsk on pieni, matala ja keskirehevä latvajärvi, jossa esiintyy umpeenkasvua ja hapettomuutta. Toisaalta veden pH-arvo on ollut
alhainen, mikä kuvastaa enemmänkin karuutta. Järvessä ei ole ollut leväkukintoja. Kalasto koostuu ainoastaan ruutanoista, mikä on
usein seurausta toistuvista happikadoista. Järveen pitäisi istuttaa petokaloja, mutta ennen toimenpidettä tulisi saada olosuhteet niille
sopiviksi. Ålkila träskin veden laatua tulisi seurata tiiviimmin, tietoa tarvittaisiin niin lopputalven happitilanteesta kuin kesäaikaisesta rehe-
vyydestä ja happamuudesta.

Järveen tulevaa kuormitusta ei ole aiemmin arvioitu. Tässä työssä suositellaan laskennallisen kuormitusselvityksen tekemistä Ålkila
träskille. Selvityksessä arvioidaan järveen tulevan ulkoisen kuormituksen määrä sekä järven kyky kestää sitä. Lisäksi arvioidaan syntyykö
järvessä mahdollisesti sisäistä kuormitusta.

Ålkila träskissä on selvää kunnostustarvetta. Järvelle ehdotetaan tehtäväksi laskennallinen kuormitusselvitys ja siihen sekä perustilan
selvitykseen pohjautuva kunnostussuunnitelma. Jotta kunnostussuunnitelman tekeminen olisi varmemmalla pohjalla, tulisi järvestä ottaa
lopputalvella ainakin yksi ja kesällä mahdollisesti useampi vesinäyte ennen työn aloittamista tai ainakin sen aikana. Ålkila träskin lasku-
uoma yhtyy Skvatterbäckeniin, joka on Ingarskilajoen sivuhaara. Ingarskilajoessa esiintyy nykyään luontaisesti lisääntyvä taimenkanta.
Kunnostussuunnitelmassa tulee ottaa kantaa kaikkien toimenpiteiden vaikutuksista alapuoliseen vesistöön.

Asiasanat

Ålkila träsk, Inkoo, vesistöjen kunnostus, järvet, rehevöityminen, kuormitus, seuranta

ISBN (painettu) ISBN (PDF)

978-952-257-406-0
ISSN-L

1798-8101
ISSN (painettu) ISSN (verkkojulkaisu)

1798-8071

Kokonaissivumäärä

15
Kieli

suomi
Hinta (sis. alv 8 %)

-

Julkaisun myynti/jakaja

Julkaisu on saatavana vain verkossa: www.ely-keskus.fi/uusimaa/julkaisut

Julkaisun kustantaja

Painopaikka ja -aika

Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 19 | 2011 15

 PRESENTATIONSBLAD
Publikationens serie och nummer

Närings-, trafik- och miljöcentralen i Nylands publikationer 19/2011

Ansvarsområde

Miljö och naturresurser

Författare

Anne-Marie Hagman
Publiceringsdatum

December 2011

Utgivare

Närings-, trafik- och miljöcentralen i Nyland

Projektets finansiär/uppdragsgivare

Ingå kommun och Närings-, trafik- och miljöcentralen i Nyland

Publikationens titel

Inkoon Ålkilaträskin perustila vuonna 2011
Inkoon kuntakohtainen järvikunnostusohjelma
(Tillståndet i Ålkila träsk år 2011, program för iståndsättning av sjöar i Ingå)

Sammandrag

Ålkila träsk i Ingå kommun är övergödd och det har lett till problem. År 2011 fortsatte Ingå kommun och Närings-, trafik- och miljöcentra-
len i Nyland sitt samarbete inom programmet för iståndsättning av sjöar i kommunerna. Samarbetet har tidigare gällt Linkullasjön. Till-
ståndet i sjön utreddes år 2007 och belastning år 2008 då även en övergripande iståndsättningsplan utarbetades. År 2011 uppgjordes en
syrsättningsplan för Linkullasjön och därtill en utredning av tillståndet i en ny sjö, Ålkila träsk.

Ålkila träsk är en liten, grund och medeleutrof källsjö som börjat växa igen och där syrebrist förekommer. Å andra sidan har vattnets pH-
värde varit lågt, vilket mer tyder på oligotrofi. Blågrönalgblomningar har inte förekommit. Andra fiskar än rudor finns inte, vilket upprepad
syrebrist brukar leda till. Därför borde rovfisk planteras in, men före det måste förhållandena i sjön åtgärdas så att rovfisken kan överleva.
Uppföljningen av vattenkvaliteten i Ålkila träsk borde intensifieras för mer information om syrgasförhållandena vintertid samt om eutrofie-
ringen och surhetsgraden sommartid.

Belastningen på Ålkila träsk har tillsvidare inte uppskattats. I rapporten rekommenderas en beräkning av den yttre belastningen på
träsket och av sjöns buffertförmåga samt en utredning om inre belastning förekommer.

Tillståndet i Ålkila träsk visar att en iståndsättning behövs. I rapporten föreslås att en belastningsutredning görs och därefter en istånd-
sättningsplan utgående från belastning och tillstånd. Inför arbetet med iståndsättningsplanen rekommenderas vattenkvalitetsmätningar
så, att åtminstone ett vattenprov tas under senvintern och helst några vattenprov under sommaren. Vattnet från Ålkila träsk rinner ut i
Skvatterbäcken, som är bifåra till Ingarskila å. I ån lever numera en öringsstam med naturlig reproduktion. Därmed bör man i iståndsätt-
ningsplanen beakta vilken inverkan alla föreslagna åtgärder har på vattendragets nedre lopp.

Nyckelord

Ålkila träsk, Ingå, restaurering av vattendrag, sjöar, eutrofiering, belastning, uppföljning

ISBN (tryckt) ISBN (PDF)

978-952-257-406-0
ISSN-L

1798-8101
ISSN (tryckt) ISSN (webbpublikation)

1798-8071

Sidantal

15
Språk

finska
Pris (inneh. moms 8%)

-

Beställningar/distribution

Publikationen finns endast på webben: www.ely-centralen.fi/nyland/publikationer

Förläggare

Tryckeri, ort och tidpunkt

Uudenmaan elinkeino-,
liikenne- ja ympäristökeskus
PL 36, 00521 Helsinki
puh. 020 63 60070
www.ely-keskus.fi/uusimaa

ISBN 978-952-257-406-0 (PDF)

ISSN-L	1798-8101
ISSN	 1798-8071 (verkkojulkaisu)

