

Laajoki, Mynäjoki, Hirvijoki ja Puttaanjoki

Varsinais-Suomen vesistöt tutuiksi

Kuva:Liisa Salonen

© Maanmittauslaitos lupa nro 7/MML/12
© SYKE, Varsinais-Suomen ELY-keskus

Vesistöt tutuiksi sarjan esitteet:

Aurajoki ja Raisionjoki-Ruskonjoki
Halikonjoki, Uskelanjoki, Purilanjoki
ja Sauvonjoki

Kiskonjoki-Perniönjoki

Laajoki, Mynäjoki, Hirvijoki ja Puttaanjoki

Paimionjoki

Saaristomeren

Sirppujoki, Velluanjoki ja Ihodenjoki

Vakka-Suomen läpi virtaavat joet

Vakka-Suomen suurimmat joet - Laajoki, Mynäjoki ja Hirvijoki virtaavat latvaosiltaan suo- ja metsäalueiden läpi. Maisema vaihtuu jokien keskijuoksulla pienipiirteiseksi vaihtelevaksi maaseutumaisemaksi. Alajuoksulla joet laskevat laajahkojen peltoaukeiden läpi mereen. Valuma-alueiden yläosien suo- ja järvalueet, erityisesti Kurjenrahkan kansallispuiston alue, sekä toisaalta suiston rehevät lintulahdet ovat luontoarvoiltaan merkittäviä. Vaikka vanhassa kulttuurimaisemassa näkyy pitkään jatkunut, tehostunut maatalous, alueella on vielä jäljellä monimuotoisia perinnemaisemia. Laajoki, Mynäjoki ja Hirvijoki kuljettavat mukanaan noin 10 % Saaristomereen tulevasta typpi- ja fosforikuormasta. Puttaanjoki on pieni joki Vehmaalla.

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

Laajoki, Mynäjoki, Hirvijoki ja Puttaanjoki

Laajoki saa alkunsa Yläneeltä, virtaa Mynämäen kunnan halki ja laskee Mynälahden pohjukkaan. Laajoen 389 km² valuma-alueesta peltojen osuus on 17 %, mikä on vähemmän kuin Varsinais-Suomessa keskimäärin. Soiden osuus on vastaavasti tavanomaista suurempi, 23 %. Järvien osuus vesistöalueen pinta-alasta noin 2 % Elijärven ja Vaskijärven ollessa suurimmat järvet. Joen keskivirtaama on 3,1 m³/s. Laajoki kuuluu turvemaiden jokityyppiin.

Mynäjoki alkaa Raasinjoki-nimisenä Yläneeltä Raasin suoalueilta, virtaa Pöytyän ja Mynämäen kuntien alueella ja laskee itäpuolelta Mynälahden sisäosaan. Joen valuma-alueen pinta-ala on 306 km², josta noin viidennes on peltoa. Valuma-alueen vallitsevat maalajit ovat yläosalla turve ja moreeni, alaosalla savi. Mynäjoki jakautuu kahteen tyyppiin: yläjuoksultaan turvemaiden jokiin ja alajuoksultaan savimaiden jokiin. Valuma-alueen alaosa on Varsinais-Suomelle tyypillistä eroosioherkkää savikkoa, jossa pääosa valuma-alueen pelloista sijaitseekin. Järviä on vähän (0,33 % pinta-alasta), mistä syystä virtaamavaihtelut ovat suuria. Vaihtelua lisää vielä viime vuosikymmenten tehokas ojitus metsä- ja suoalueilla. Joen keskivirtaama on noin 2,5 m³/s.

Hirvijoki alkaa Mynämäen suo- ja metsäalueilta, virtaa Nousiaisten viljelymaiden halki, ja laskee mereen Askaistenlahden koillisosassa. Hirvijoen merkittävin sivuhaara on Maskunjoki, joka yhtyy Hirvijokeen noin kilometri ennen Hirvijoen suuta. Tyypiltään Hirvijoki kuuluu savimaiden jokiin. Hirvijoen valuma-alueen kokonaispinta-ala on 283 km², josta kolmasosa on peltoa. Joen keskivirtaama on 2,3 m³/s, mutta koska valuma-alueella on tuskin lainkaan järviä (0,03 % pinta-alasta), ovat virtaamavaihtelut suuria.

Puttaanjoki on vähävetinen joki Vehmaalla. Joki saa alkunsa Vihtijärvestä ja laskee Saaristomereen Mynälahden länsiosassa. Puttaanjoen valuma-alueen koko on 95 km² ja sen järvisyys on 1,3 %, metsäisyys 55 % ja peltojen osuus 36 %. Puttaanjoki kuuluu savimaiden jokityyppiin.

Vesistökuormituslähteet

Laajoen valuma-alueen peltojen ja savimaiden pienehköstä osuudesta johtuen hajakuormituksen osuus kokonaiskuormituksesta on selvästi pienempi kuin läheisillä Hirvijoen ja Mynäjoen vesistöalueilla. Peltoa on runsaasti vain aivan joen alajuoksulla Mynälahden pohjukassa, mikä näkyy tulva-aikoina savisameutena ja kohonneina ravinnepitoisuuksina. Maatalouden lisäksi Laajokea kuormittavat haja-asutuksen jätevedet, valuma-alueen yläosassa harjoitettu turvetuotanto sekä metsätalous. Metsätalouden vaikutus erityisesti vesistöalueen latvaosilla on merkittävä.

Maatalous on **Mynäjoen** suurin ravinnekuormittaja ja siitä tulee lähes 70 % jokeen päätyvästä fosforista ja 60 % typeistä. Peltojen osuus on suuri etenkin Mynäjoen alajuoksulla. Lemun ja Mietoisten alueella harjoitetaan myös paljon erikoiskasvinviljelyä. Metsätalous kuormittaa vesistöä etenkin joen latvaosalla.

Suurin osa myös **Hirvijoen** valuma-alueen nykyisestä kuormituksesta on peräisin maataloudesta. Tämän lisäksi haja-asutuksen jätevedet kuormittavat jokea.

Laajoen, Mynäjoen, Hirvijoen ja Puttaanjoen alueen isoimpien vesistöjen, metsien ja peltojen sijainti.

Vesistöjen ekologinen luokitus suunnittelukausi 2

	Erinomainen

	Hyvä

	Tyydyttävä

	Välttävä

	Huono

	Ei luokiteltu

Merkittävämät pistekuormittajat

	Asutuksen jätevedenpuhdistamo
---	-------------------------------

Muuta tietoa

	Merkittävä vaelluseste

	Osavalmu-alue

Pintavesien ekologinen luokittelu, luonnos 10/2013. Aineistona käytetty vuosien 2006 - 2012 tietoja.

Puttaanjokea kuormittavat Vehmaan jätevedenpuhdistamon puhdistetut jätevedet sekä lannan levityksestä aiheutuvat päästöt.

Alueen virkistyskäyttö

Mynälahti ja erityisesti sen perukka, Mietoistenlahti, ovat luontoarvoiltaan merkittäviä. Mietoistenlahti on kansainvälisestäkin huomattava lintuvesiensuojelukohta ja lahten perukkaan laskevan Laajoen suisto tarjoaa kevätmuuton aikaan Lounais-Suomen tärkeimmän levähdyspaikan tuhansille linnuille.

Lahti on myös tärkeä kalojen lisääntymis- ja poikas-tuotantoalue. Lahden perukka kuuluu myös Natura 2000 -verkostoon linnuston erityissuojelualueena, ja se on luokiteltu valtakunnallisesti arvokkaaksi maisemakokonaisuudeksi. Alue on myös suosittu virkistys- ja retkeilykohta.

Alueen koillisosassa sijaitsevat Vaskijärven luonnonpuisto ja Kurjenrahkan kansallispuisto edustavat Varsinais-Suomen parhaiten säilynyttä suo- ja erämaaluontoa. Alueen suot ovat maakunnan hienoimpia lintusoiita. Laajoki on suosittu melontareitti.

Veden laatu

Nykyään koko Mynälahti on fosfori- ja klorofyllipitoisuuden perusteella rehevä. Lahteen laskevat joet tuovat eniten ravinnekuormitusta. **Laajoen** veden laatua on seurattu 1970-luvulta asti. Veden ravinnepitoisuudet ovat selvästi alhaisempia kuin Varsinais-Suomen savikkoalueiden jokivesissä; keskimääräinen fosforipitoisuus joen alajuoksulla on ollut 82 µg/l ja typpipitoisuus 1631 µg/l vuosina 2008 - 2012. Vesi on ekologiselta tilaltaan tyydyttävää. Laajoen valuma-alueella on happamia sulfaattimaita, jotka muuttavat jokiveden ajoittain happamaksi aiheuttaen kala- ja rapukuolemia. Laajoen hapan vesi laskee ajoittain myös Mynälahden veden pH-arvoa.

Mynäjoki on luokiteltu tilaltaan tyydyttäväksi. Ravinnepitoisuudet ovat alajuoksulla melko korkeita ja selvästi ylä- ja keskijuoksua suurempia. Alajuoksun keskimääräinen fosforipitoisuus on vuosina 2008 - 2012 ollut 112 µg/l ja typpipitoisuus 1645 µg/l. Joen vesi on ruskeaa, humuspitoista, sameaa ja runsasravinteista.

Hirvijoesta otetaan vesinäytteitä vain muu-

taman kerran vuodessa. Ekologiselta tilaltaan se on luokiteltu tyydyttäväksi. Hirvijoen veden fosforipitoisuus on ollut keskimäärin 142 µg/l ja typpipitoisuus 2133 µg/l vuosina 2008 - 2012. Pitoisuuksissa ei näy selvää muutosta, vaan ne vaihtelevat suuresti vuodesta ja vuodenajasta riippuen.

Jokien fosfori- ja typpikuormitusten arviot

Laajoen mereen kuljettamaa kuormitusta ei pystytä arvioimaan tarkasti, koska joen virtaamaa ei mitata ja vesinäytteitä otetaan vain muutama vuodessa. Suomen ympäristökeskuksen vedenlaatumallin mukaan fosforikuormitus on ollut vuosina 2008 - 2012 keskimäärin 7,8 tonnia ja typpikuormitus 136 tonnia vuodessa. Mynäjoen osalta fosforikuormituksen on arvioitu vuosina 2008 - 2012 olleen keskimäärin 11 tonnia ja typpikuormituksen 212 tonnia vuodessa. Hirvijoen osalta vastaavat arviot ovat keskimäärin 13,7 tonnia fosforia ja 234 tonnia typpeä vuodessa.

Kuva: Sanna Tikander

Mynälahti ja Askaistenlahti

Laajoen ja Mynäjoen vedet laskevat mereen Mynälähdessä, joka ulottuu matalana ja kiilamaisena pitkälle mantereen sisälle. Ekologiselta luokituksestaan Mynälähdän vedenlaatu on välttävää, (ks. Saaristomeri-esite). Lاهدella on esiintynyt ajoittain runsaasti sinileviä, mikä on haitannut veden virkistyskäyttömahdollisuuksia.

Askaistenlahti on melko matala, rehevä ja voimakkaasti ruovikoitunut. Ekologiselta tilaltaan se on luokiteltu tyydyttäväksi, (ks. Saaristomeri-esite). Eniten sen vedenlaatuun vaikuttaa valuma-alueelta Hirvijoen tuoma ravinnekuormitus. Askaistenlahti on etenkin sisäosiltaan matala, pehmeäpohjainen ja voimakkaasti ruovikoitunut merenlahti, joka on yhteydessä Saaristomereen kapeiden salmien välityksellä. Lahden pituus on 13 km ja leveys 4 km. Askaistenlahden vesi on reheville rannikkovesille ominaista ja lahden rehevöityminen jatkuu edelleen.

Vesienhoidon toimenpiteet

Laajoen, Mynäjoen, Hirvijoen ja Puttaanjoen vesistöalueilla vesienhoidon tavoitteen, vesien hyvän ekologisen tilan, saavuttamiseksi ja turvaamiseksi tulee vesistöihin kohdistuvaa ravinne- ja kiintoainekuormitusta merkittävästi vähentää. Varsinais-Suomen pintavesien toimenpideohjelmassa vuoteen 2015 esitetään alueelle toimenpiteitä erityisesti maatalouden kuormituksen vähentämiseksi, kuten suojaväyhykkeitä ja talviaikaisen kasvipeitteisyyden lisäämistä.

Toimenpiteitä tarvitaan myös metsätalouden, haja-asutuksen ja erityisesti Laajoen alueella turvetuotannon aiheuttaman vesistökuormituksen vähentämiseksi. Toimenpideohjelmassa on lisäksi esitetty alivirtaamakauden vedenpinnan nostoon tähtääviä ja kalankulkua helpottavia toimenpiteitä. Vesienhoidon toimenpideohjelmat päivitetään osana vesienhoidon suunnittelua vuoden 2015 loppuun mennessä.

Vakka-Suomen vesistöalueuetyöryhmä on osa Varsinais-Suomen ELY-keskuksen ja Varsinais-Suomen liiton Pro Saaristomeri -yhteistyöohjelmaa, joka on ollut käynnissä vuodesta 1999 alkaen. Kaikki Vakka-Suomen alueen vesien tilasta ja sen parantamistoimista kiinnostuneet ovat tervetulleita vesistöalueryhmän toimintaan.

Yhteystiedot:

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus
Itsenäisyydenaukio 2, PL 236, 20101 Turku
www.ely-keskus.fi/varsinais-suomi

Pro Saaristomeri -ohjelma
www.ymparisto.fi/prosaaristomeri

2013

Lähteet ja lisätietoa:

Kirkkaasta sameaan. Meren kuormitus ja tila Saaristomerellä ja Ahvenanmaalla. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisu 6/2011
<http://www.doria.fi/handle/10024/82536>

Varsinais-Suomen pintavesien toimenpideohjelma vuoteen 2015. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisu 5/2010
<http://www.doria.fi/handle/10024/82603>

Jokien kuormitustiedot: Varsinais-Suomen ELY-keskus