


Paimionjoki

Varsinais-Suomen vesistöt tutuiksi


Kuva: Sanna Tikander


© 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
Saaristomeri
Sirppujoki, Velluanjoki ja Ihodenjoki

Valuma-alueeltaan ja virtaamaltaan suurin Saaristomereen laskeva joki

Paimionjoki saa alkunsa Someron Painiojärvestä ja laskee Paimionlahden kautta Saaristomereen. Se on sekä valuma-alueeltaan että virtaamaltaan suurin Saaristomereen laskeva joki. Kaunis ja monipuolinen Paimionjokialue on luonto- ja kulttuuriarvoiltaan merkittävä. Alue on jokisuistolta Tarvasjoelle asti määritelty valtakunnallisesti arvokkaaksi maisema-alueeksi. Jokivarren maaseutumaisemaan kuuluvat yläosan laajat järviaaltaat, jyrkät ja pitkät uoma kohti viettävät rinteet, mutkittelevat pienipiirteiset ojat ja alaosan tasaisemmalla alueella levollisesti virtaava joki.


Euroopan maaseudun
kehittämisen maatalousrahoitus:
Eurooppa investoi maaseutualueisiin

Paimionjoki

Paimionjoen vesistöalueen kokonaispinta-ala on 1088 km². Joen pituus on noin 110 km, mihin sisältyy joen latvaosan järviketju ja runsaan 70 km:n pituinen jokiosuus. Paimionjoen vesistöalueen järvisyys on pieni, vain 1,5 % vesistöalueen kokonaispinta-alasta. Paimionjoen järviketju alkaa Someron Painiosta ja päättyy Hovirinnankoskeen. Väliin jäävät Hirsjärvi, Kirkkojärvi, Saarentaanjärvi, Rautelanjärvi ja Pusulanjärvi sekä Ävikinjärvi ja Pitkäjärvi. Paimionjoen suurin sivuhaara on Tarvasjoki, joka liittyy Paimionjokeen Juvankoskella. Paimionjoki kuuluu savimaiden jokityppiin.

Joessa on viisi merkittävää säännöstelypatoa. Someron Pitkäjärven luusuassa sijaitsevalla Hovirinnankosken padolla Turun kaupungin vesilaitos säännöstelee Paimionjoen latvajärviä. Koskella sijaitsevan Karjakosken padon vaikutus ulottuu 13 kilometriä ylävirtaan. Tarvasjoen Juvankosken voimalaitospato allastaa jokea puolestaan 11 kilometrin matkalta. Paimionjoen alimmat säännöstelypatot ovat vuonna 1921 valmistunut Juntolan pato ja vuonna 1935 valmistunut Askalan pato. Kaikkien voimalaitosten pudotuskorkeus on 14 m. Säännöstelyn tavoitteena on energian tuotannon lisäksi tulvien ehkäisy, maisemapiirteiden säilyttäminen sekä virtaamien tasaaminen.

Paimionjoen vesistökuormituslähteet

Paimionjoen valuma-alue on suurelta osin tehokkaasti viljeltyä savikkoa. Peltoja valuma-alueen pinta-alasta on noin 43 %. Maatalous onkin Pai-

mionjoen merkittävin ravinnekuormittaja. Lisäksi ravinteita tulee jokivarren taajamista ja haja-asutuksesta. Joen suurin yksittäiskuormittaja oli Paimion kaupunki vuoteen 2009 asti, josta lähtien sen jätevedet on puhdistettu Turun Kakolanmäen puhdistamossa. Paimionjoen vesistöön laskeaan edelleen Kyrön, Kosken, Marttilan ja Tarvasjoen taajamien puhdistetut jätevedet. Marttilan ja Tarvasjoen jätevedenpuhdistamot jäävät pois käytöstä vuonna 2017, mikäli siirtoviemärihanke Turkuun toteutuu. Ajoittain Someron taajaman viemäriverkostosta pääsee vuotovesiä Kirkkojärveen. Vesistön tilaa ja virkistyskäyttömahdollisuuksia heikentää säännöstelyn lisäksi etupäässä hajakuormituksen aiheuttama rehevöityminen.

Paimionlahti

Paimionjoki laskee syvälle sisämaahan ulottuvaan pitkään ja kapeaan Paimionlahteen. Paimionlahden perukka on arvokas lintujen pesimä- ja muuttoaikainen levähdysalue ja se kuuluu valtakunnalliseen lintuvesien suojeluohjelmaan ja Natura 2000-verkostoon. Pohjukka on ruovikoitunut ja rannoilla on laajoja umpeutuvia rantaniittyjä. Paimionlahti on merkittävä kevätkutuisten kalojen lisääntymisalue.

Alueen virkistyskäyttö

Alueelta löytyy sekä monipuolisia ulkoilu- ja retkeilymaastoja että luonto- ja kulttuurikohteita. Melonta ja veneily ovat lisänneet joen virkistyskäyttöä. Paimion Askalassa on kauniita katajarinteitä, jyrkkiä puronotkoja ja pähkinäpensaslehtoja, joiden kasvilajistoon kuuluu harvinaisia keto- ja muinaislajeja.


Paimionjoen alueen isoimpien vesistöjen, metsien ja peltöjen sijainti.


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

Paimionjoen vesistö ja sitä myötäilevät vanhat tiet, kuten Hämeen Härkätie, muodostavat hienon maisemallisen ja matkailullisen kokonaisuuden. Monipuoliset jokiympäristöt ja isot järvet Koskella ja Somerolla ovat sekä luonnon monimuotoisuuden että maiseman kannalta tärkeitä.

Paimionjoki on aiemmin tunnettu meritaimen- ja lohijokena. Nykyään kalat pystyvät nousemaan noin 12 km ylävirtaan Askalan voimalaitospadolle asti. Saaristomeren kalaistutusten ansiosta Paimionjoen alajuoksulla tavataan nykyisin merestä jokeen nousevia vaelluskaloja. Siellä kalastus onkin tärkeä osa joen virkistyskäyttöä. Joesta kalastetaan lähinnä merestä jokeen nousevaa merilohta, meritaimenta ja siikaa.

Veden laatu

Paimionjoen vesistö on Saaristomeren suurin ravinnekuormittaja, ja sen ekologinen tila on välttävää. Joen veden laatua heikentävät savisaameus, korkeat ravinnepitoisuudet, suolistoporaisten bakteerien ajoittain suuri määrä sekä varsinkin yläjuoksun järvillä runsas levätuotanto.

Paimionjoen ravinnepitoisuudet ja kuormitus riippuvat suuresti vuodenaikasta ja virtaamasta sekä

sääoloista. Vuosien 2008 - 2012 aikana joen fosforipitoisuus alajuoksulla oli keskimäärin 213 µg/l ja typpipitoisuus 2555 µg/l. Vuotuinen fosforikuormitus on vaihdellut 11 ja 160 tonnin ja typpikuormitus 285 ja 1418 tonnin välillä vuosina 1970 - 2012. 1970-luvulla ja 1980-luvun alkupuolella joen fosforikuormitus kasvoi, mutta sen jälkeen fosforikuormituksessa ei ole havaittu muutosta suuntaan tai toiseen.

Paimionjoen keskivirtaama sekä fosfori- ja typpipitoisuudet vuosina 1970 - 2012


Vesienhoidon toimenpiteet

Vesienhoidon tavoitteen, vesien hyvän ekologisen tilan, saavuttamiseksi Paimionjoen vesistöalueen vesistöihin kohdistuvaa ravinne- ja kiintoainekuormitusta tulee merkittävästi vähentää. Varsinais-Suomen pintavesien toimenpideohjelmassa vuoteen 2015 esitetään alueelle toimenpiteitä erityisesti maatalouden kuormituksen vähentämiseksi, kuten suojavaohtyhykkeitä ja kosteikkoja. Myös metsätalouden kuormitusta ja haja-asutuksen jätevesikuormitusta tulee alueella vähentää. Toimenpideohjelmassa on lisäksi esitetty kalankulkua helpottavia toimenpiteitä ja Paimionjoen säännöstelyn kehittämistä. Vesienhoidon toimenpideohjelmat päivitetään osana vesienhoidon suunnittelua vuoden 2015 loppuun mennessä.

Paimionjoen vesistön toimenpidekokonaisuuteen kuuluu rantojen monimuotoistamista voimalaitosalueilla ja sivu-uomien kunnostuksia sekä Hovirinnankosken, Karjakosken, Rounankosken ja Patakosken (Tuimalankosken) kalojen ja muun eliöstön kulkumahdollisuuksien parantamista. Tällöin kalankulku tulisi mahdolliseksi joen keskiosalta koko järvalueelle sekä sivu-uomiin. Järvalueen ja joen säännöstelyn kehittämisellä pyritään parantamaan vesitilannetta vesistön eri osissa.

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

Paimionjoki-yhdistys: www.paimionjoki.fi

2013

Aurajoki-Paimionjoki vesistöalueueryhmä on osa Varsinais-Suomen ELY-keskuksen ja Varsinais-Suomen liiton Pro Saaristomeri -yhteistyöohjelmaa, joka on ollut käynnissä vuodesta 1999 alkaen. Kaikki Aurajoen ja Paimionjoen alueen vesien tilasta ja sen parantamistoimista kiinnostuneet ovat tervetulleita vesistöalueueryhmän toimintaan.

Paimionjoki-yhdistys

Paimionjoki-yhdistys, jonka ensisijaisena tarkoituksena on parantaa Paimionjoen vesistön tilaa, perustettiin vuonna 2010. Tavoitteena on ekologisesti terve joki, jonka virkistyskäyttöarvo on korkea. Toiminnan painopiste on joen vesiensuojelun sekä kala- ja raputalouden edistämiseksi. Lisäksi tarkoituksena on edistää maiseman, kulttuurihistorian, virkistyskäytön ja matkailun kehittämistä.


Kuva: Sanna Tikander

Paimionjoki-yhdistys on pyrkinyt lisäämään kosteikkojen ja suojavaohtyhykkeiden määrää valuma-alueella ilmaisen tilakohtaisen neuvonnan ja kosteikkoretkien avulla. Yhdistys on levittänyt tietoa mm. kuivaikäymälöistä ja lannan kestävästä ravinne- ja kiintoainekuormituksesta sekä osallistunut tutkimuksiin yhteistyössä muiden toimijoiden kanssa (esim. aktiiviset ferrisulfaattisaostamot ojissa ja sulkasääkitutkimukset). Yhdessä paikallisten kanssa on kartoitettu ja kunnostettu tapahtumarantoja ja luontopolkuja, järjestetty valokuvanäyttelyiden sarja ja kehitetty liikkumiseen soveltuvia reittejä joella ja joen rannalla sekä järjestetty ympäristökasvatuksellisia jokileirejä lapsille. On myös pyritty edistämään säännöstelyn kehittämistä ja kalataloudellista järjestäytymistä jokialueella.

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