

�

�

�

���������	�
��

�
��

�
����
�

2009-2010

Kuva: Lehtopalsami kukkii keltaisin kukin

Teija Kirkkala
Henna Ryömä

- 2 -

�

�

�

�

���������	�
��

�
��

�
����
�

2009-2010

Teija Kirkkala
Henna Ryömä

Julkaisu on vapaasti ladattavissa pdf-muodossa Pyhäjärvi-instituutin www-sivuilta

(www.pyhajarvi-instituutti.fi) ja sen voi tulostaa omaan käyttöön.

Pyhäjärvi-instituutin julkaisuja
Sarja B nro 21

ISBN 978-952-9682-65-2 (pdf)
ISSN 0789-922X

EURA 2011

- 3 -

���������

Tämä raportti on toteutettu osana Pyhäjärvi-instituutin hallinnoimaa ”Jokivarressa – vesien-
hoidon käytännön toimeenpanon tehostaminen pilottialueella” –hanketta. Hanke on EAKR-
rahoitteinen hanke, jossa huomio kohdistettiin Eurajokeen, Köyliönjokeen ja Hinnerjoki-
Lapijokeen. Joet kiemurtelevat keskellä vanhaa kulttuurimaisemaa ja niillä on aina ollut alu-
een ihmisille suuri merkitys. Viime vuosikymmeninä jokien käyttöä ovat haitanneet veden
laatuongelmat ja joen virkistys- ja käyttöarvo on ollut vähäisempää. Jokien heikentyneen
tilan, ihmisten mielikuvien ja toimien välillä on yhteys. Hankkeessa tehtiin työtä paikallisten
toimijoiden kanssa ja pyrittiin luomaan sitoutunut paikallinen toimijaverkko.

Jokivarressa –hankkeen toimintatapoja olivat muun muassa jokivarsikävelyt, joissa jokivarsi-
en asukkaiden kanssa ideoitiin jokien käyttömahdollisuuksia. Tietoa jokiympäristöistä lisättiin
jokivarsitaulujen ja jokiesitteiden muodossa. Uutta tietoa tuotettiin Eurajokivarren kasvilli-
suus- ja linnustoselvityksen avulla. Jokiympäristöistä luontoselvitysmateriaalia on olemassa
järviä vähemmän ja Eurajoen osalta näin laajoja selvityksiä ei ole ennen tehty.

��������������������������

Eurajoki laskee Satakunnan suurimmasta järvestä, Pyhäjärvestä, Eurajoen edustalle Itäme-
reen. Joki kulkee noin 52 kilometrin mittaisen matkan Euran keskustan, Kiukaisten Eurakos-
ken ja Panelian sekä Eurajoen Irjanteen ja Eurajoen keskustan kautta merelle.

Joki on kapea varsinkin yläosistaan ja se kulkee pääosin avoimien viljelysmaiden keskellä.
Taajamissa jokivartta elävöittävät jokeen saakka ulottuvat pihapiirit. Vapaa-ajan asutusta on
myös tasaisesti pitkin matkaa.

Jokea on paikoin ruopattu, varsinkin joen keskiosassa ruoppausten jäljet joen penkoilla on
vielä nähtävissä. Vesi on yläosastaan kirkasta, mutta varsinkin Köylypolven kohdalla, jossa
Köyliönjoki yhtyy Eurajokeen, vesi samenee ja pohjaa ei enää erota. Joki on voimakkaasti
säännöstelty. Koskia Eurajoessa on 11, joista neljässä on voimalaitos. Voimalaitokset sijait-
sevat Kauttualla, Eurakoskella, Paneliassa ja Eurajoen Pappilankoskessa. Kauttuan voima-
laitoksella säädellään Pyhäjärven pintaa ja sillä on merkittävä vaikutus Eurajoen virtaamiin.

Eurajoen koskia on kunnostettu vaiheittain vuodesta 2005 alkaen. Vuonna 2010 Eurajoen
Pappilankoskeen ja Panelian säännöstelypatoon on rakennettu kalatiet.

�������������������

Tavoitteena oli selvittää joessa esiintyvää kasvilajistoa sekä tarkastella jokien reunavyöhyk-
keiden leveyttä. Tavoitteena ei ollut tarkka inventointi, vaan resurssien sallimissa rajoissa
jokivarren ja joen kasvillisuuden yleistarkastelu. Tarkastelu tehtiin soutamalla kumi- tai sou-
tuveneestä käsin. Havainnot kirjattiin karttapohjille ja tallennettiin kameralla.

Reunavyöhykkeiden leveyttä tarkasteltiin pääosin ilmakuvien perusteella, kun joen pinnan
tasolta leveyden määrittäminen oli toisinaan hankalaa. Kasvillisuustarkastelun toteuttivat
toiminnanjohtaja Teija Kirkkala ja suunnittelija Henna Ryömä.

� ���!��������"���

Kasvillisuustarkastelu tehtiin vain yhteen kertaan ja loppukesällä, joten lajisto voi olla hieman
monipuolisempaa kuin raportti antaa ymmärtää. Tarkastelussa ei otettu huomioon jokivarsien
lajistoa koko joen reunavyöhykkeeltä, koska tarkastelu tehtiin joesta käsin.

- 4 -

��
�	
���

Kasvillisuuskartoitus ei tuonut esille jokivarressa tai joessa kasvavia uhanalaisia tai vaaran-
tuneita lajeja. Paneliassa vielä 1980-luvulla havaittua sahalehteä ei kartoituksen aikana löy-
detty ja se saattaa olla joesta jo hävinnyt. Mielenkiintoisempia lajeja olivat Paneliassa esiin-
tyvä jokileinikki ja siellä täällä jokivarressa esiintyvä keltainen lehtopalsami.

�����������#���!�$%�������

Joen yläosassa ennen Kauttua voimalaitosta on lehtometsää ja jokivarret jokeen saakka
puustoisia. Varsinaista jokikasvillisuutta on vähän.

Kauttuan Alisenkosken jälkeen kasvillisuus reunavyöhykkeillä muuttuu rehevämmäksi ja ko-
ko Euran keskusta-alueella esiintyvät hyvin runsaat osmankäämikasvustot. Osmankäämin
seassa kasvaa runsaasti punakoisoa. Osmankäämikasvustot ovat paikoin niin tiheitä ja laajo-
ja, että ne haittaavat veden kulkua ja ovat muodostaneet mm. saaren Euran kirkonkylän ala-
puoliselle alueelle.

Itse jokiuomassa esiintyy melko runsaasti uposlehtistä ahvenvitaa sekä kelluslehtisiä kasveja
kuten ulpukkaa ja uistinvitaa sekä rantapalapakon kelluslehtistä muotoa. Vesi on kirkasta ja
hiekkainen pohja on selkeästi nähtävissä. Joki on tältä osin myös melko matalaa, jolloin kas-
vit voivat levittäytyä koko joen leveydelle.

Kuva: Joki saa alkunsa Säkylän Pyhäjärvestä

- 5 -

Kuva: Kauttuan läpi joki kulkee puustoisen lehtoalueen läpi

Kuva: Euran keskusta-alueen kasvillisuusvyöhyke on melko leveä

- 6 -

Kuva: Euraniityllä joki luikertelee peltojen keskellä

Kuva: Puustoisia paikkoja jokivarressa on vähän

- 7 -

Kuva: Köyliönjoki laskee Eurajokeen Köylypolvella

Kuva: Eurajoen yläosa kulkee lehtometsän läpi

- 8 -

Kuva: Yläosassa joen kasvillisuus on niukkaa

- 9 -

Kuva: Euran taajama-alueella jokivarret täyttyvät osmankäämistä

Kuva: Osmankäämi on muodostanut paikoin saaria

- 10 -

Kuva: Yläosan vesi on kirkasta ja kasvillisuus runsasta

Euraniityn kohdalla joki kulkee pitkän matkan peltoaukean keskellä ja kasvillisuus on sekä
jokivarressa, että joessa melko niukkaa. Jokipenkereet ovat heinäkasvien kuten hietakasti-
kan valtaamia ja joukossa kasvaa mm. mesiangervoa, maitohorsmaa ja nokkosta. Vesirajan
tuntumassa esiintyy paikoin myrkkykeisoa ja rantakukkaa. Vedessä kasvillisuusvyöhyke on
melko kapea ja valtalajit ovat palpakko ja uistinvita.

Paikoin jokivarressa kasvaa suurta lepikkoa ja tultaessa Kiukaisten alueelle, ennen Eurakos-
ken patoa, rantapuuston määrä kasvaa. Paikoin rannat ovatkin täynnä pajukkoa, joka tarjoaa
piilo- ja pesimäpaikkoja linnustolle ja eläimistölle. Joen päälle leviävät kasvustot myös tarjoa-
vat piilopaikkoja kalastolle ja antavat mahdollisuuden toisenlaiselle kasvillisuuden kehittymi-
selle.

Paikoin jokivarren penkereet olivat hyvin jyrkät ja puusto tuli aina jokeen saakka. Varsinaista
vesikasvillisuutta tällöin ei esiintynyt. Köylypolven kohdalla, kun Köyliönjoki laskee Eurajo-
keen, ilmaversoinen kasvillisuus hetkellisesti runsastui. Jokitörmät olivat täynnä kurjenmiek-
kaa, rantakukkaa, rantapalpakkoa, saroja, mutta esimerkiksi Euran kaltaiset osmankäämi-
kasvustot puuttuivat. Ilmeisesti veden sameuden takia myöskään kelluslehtisiä kasveja ei
juuri esiinny.

Jokiahteen jokivarret ovat täynnä isokiertoa. Varsinainen vesikasvillisuus joessa on niukkaa,
mutta jokivarren penkat ovat täynnä isokiertoa ja kaikki muu kasvillisuus on jäänyt sen jalkoi-
hin.

Panelian säännöstelypadon, voimalaitoksen ja myllyn ympäristö kartoitettiin jalan. Varsinkin
rivimyllyn kohdalla jättipalsamikasvustot ovat vallanneet alaa.

Voimalaitoksen alapuolella on suvantopaikka, jossa kasvaa mm. jokileinikkiä.

- 11 -

Kuva: Euraniityllä jokimaisema on avointa

Kuva: Paikoin rannat ovat puustoisia

- 12 -

Kuva: Veteen kasautuville saarille muodostuu nopeasti kasvillisuutta

Kuva: Pystykeihonlehti

- 13 -

Kuva: veden ylle levittäytyvät puut antavat suojapaikkoja muulle eliöstölle

Kuva: Paikoin jokipenkereitä tukivat puiden juurakot

- 14 -

Kuva: Köylypolvella ilmaversoinen kasvillisuus hetkeksi runsastui

- 15 -

Kuva: Jokiahteen penkereitä hallitsi isokierto

- 16 -

Kuva: Isokierto tukehduttaa alleen muuta kasvillisuutta

Kuva: Isokierto on taitava kiipeilemään

- 17 -

Kuva: Jättipalsami on vieraslaji, jota torjutaan parhaiten kitkemällä ennen siemennystä

Kuva: Jokileinikkiä kasvaa vesirajassa

�

- 18 -

�������������#�%������$�!"�����

Panelian voimalaitoksen jälkeen jokivarsi ja joki yksipuolistuu joksikin aikaa. Jokivarressa
kasvaa jonkun verran rantalepikköä, mutta ruopatut jokipenkereet on nostettu penkereiksi
jokivarteen ja kasvillisuutta ei ole paljon kehittynyt. Jokivarressa pajukkoa kasvaa paikoittain.
Varsinainen jokikasvillisuus on niukkaa.

Kyydämäen kohdalla joessa on pohjapato ja sen jälkeen joki kulkee melko suoraa uomaa
pitkin turvesoiden ympäröimänä Eurajoelle Huhdan kylään ja Saharinkosken padolle. Joki ja
jokivarret ovat jyrkkiä ja kasvillisuus on niukkaa.

Kuva: Paneliassa Eurajoki mutkittelee asutuksen keskellä

- 19 -

Kuva: Soiden ympäröimä joki

- 20 -

Kuva: Uistinvita on Eurajoessa yleinen kelluslehtinen

- 21 -

Kuva: Paikoin kasvillisuutta on joessa leveälti

Kuva: Rantakukat ovat myös perhosten mieleen

- 22 -

Kuva: Saharinkosken yläpuoliset penkereet ovat jyrkät ja rakennetut

�����������#��!"����$�����!��

Kuva: Joki mutkittelee paikoin jyrkästi

- 23 -

Kuva: Koskien alla suvannoissa kasvillisuus on runsaampaa

Kuva: Taajamissa jokivarret on rakennettu rantaan saakka, hulevesistä valuvat vedet vaikut-
tavat jokiveden laatuun.

- 24 -

Kuva: Eurajoki laskee mereen

Joen alaosaa elävöittää monta koskea: Faltunkoski Irjanteella, Pappilankoski, Suutalankoski,
Nolponkoski, Masininkoski ja Tiironkoski. Kasvillisuusselvityksessä ei resurssien rajallisuu-
den vuoksi keskitytty koskien kasvillisuuden kartoittamiseen.

Faltunkoskelta Pappilankoskelle jokivarret ovat jo melko asuttuja ja puustoisia. Jokivarsien
kasvillisuus on melko niukkaa ja samoin joessa kasvillisuusvyöhyke jää kapeaksi.

Pappilankosken alapuolella joen pohja on pitkään kivinen ja virtaus melko voimakasta. Joki-
varret on keskusta-alueella rakennettu.

Keskusta-alueen jälkeen joki kulkee peltoalueiden läpi. Jokivarressa on jonkin verran puus-
toa, mutta jokivarren ja joen kasvillisuus on niukkaa. Paikottain joen penkereet ovat erittäin
jyrkkiä ja eroosio on voimakasta.

Suvantoalueilla kasvillisuus on runsaampaa ja jokiuoman kasvillisuus on pääosin palpakoita
ja ulpukkaa.

Merelle laskeuduttaessa kasvillisuus muuttuu merelliseksi ja järviruo’on määrä lisääntyy, joki
on leveämpi ja reunavyöhykkeet levenevät.

- 25 -

Kuva: Faltunkosken alapuoli

- 26 -

Kuva: Eurajoen keskusta-alueella jokivarteen ulottuu paljon rakennettua maisemaa

- 27 -

Kuva: Rantapenkereet kärsivät eroosiosta

- 28 -

Kuva: Suvantoalueiden rauhallisiin paikkoihin kertyy kasvillisuutta

Kuva: Joki laskee mereen Eurajoella

- 29 -

���!����"�������������������������

Uhakana jokivarren kasvillisuudelle ovat runsaat jättipalsami- ja isokiertoesiintymät, jotka
paikoitellen peittävät jokipenkereet lähes kokonaan ja tukahduttavat jokivarren luontaista
lajiston monipuolisuutta. Jättipalsamia esiintyy erityisesti Paneliankosken padolta alaspäin
lähes merelle asti. Isokiertoa on eniten joen keskiosissa Kiukaisista alaspäin. Jättiputkea ja
kurtturuusua ei jokipenkereillä havaittu, muutama yksittäinen esiintymä oli jokivarren pihoilla.

Vedessä kasvavista vieraslajeista vesiruttoa on erityisen runsaasti joen alajuoksulla. Myös
isosorsimo esiintyy rehevinä kasvustoina siellä täällä jokiuomassa.

Vieraslajien osalta olisi erityisen tärkeää pyrkiä hävittämään jättipalsami ja isokiertokasvusto-
ja. Ne ovat jokivarressa lisääntyneet viime vuosina räjähdysmäisesti ja kehitys saattaa johtaa
siihen, että ne tukahduttavat lähes kokonaan alkuperäisen kasvillisuuden ja vähentävät mer-
kittävästi jokipenkereiden monimuotoisuutta.

��!�"����"��� �� �!���&����

Kasvillisuusselvitys Eurajoella aloitettiin jo 2009 loppukesästä ja saatiin kesän 2010 aikana
päätökseen. Selvitystä tekivät Pyhäjärvi-instituutin toiminnanjohtaja Teija Kirkkala ja
suunnittelija Henna Ryömä. Selvitys tehtiin soutamalla koko joki läpi kumiveneellä tai laina-
tuilla soutuveneillä ja havainnoimalla joen ja jokivarsien lajistoa ja lajirunsautta.

Mielenkiintoisempia lajeja kasvillisuuskartoituksessa olivat jokileinikki- sekä lehtopalsami-
esiintymät. Vieraslajeista jokivarressa kasvoi runsaana jättipalsamia ja isokiertoa. Kasvilli-
suusselvityksen tukena olivat kesällä 2009 otetut ilmakuvat koko Eurajoen matkalta.

