

2012

Lempäälä 7.11.2012

HEVOSTALLIOHJE	

1

Lempäälä 7.11.2012

1. HEVOSTALLIN SIJOITTAMINEN

Hevostalli kenttineen ja tarhoineen vaatii runsaasti tilaa. Tallialueen suunnittelu on tehtävä huolelli-
sesti, jotta lantala, ulkotarha, laidunalueet sekä kuivikkeiden, heinän ja muiden rehujen varastotilat
voidaan sijoittaa järkevästi. Toiminnan laajuudesta ja tyypistä riippuen kokonaisuuteen voivat kuu-
lua myös ratsastuskenttä, maneesi, ratsastusreitit, harjoitusravirata, majoituspalvelut sekä pysä-
köintialueet hevosajoneuvoille ja henkilöautoille. Mikäli ravi- tai ratsastustalli on yksityistien osakas,
kannattaa muistaa, että hevosliikenne otetaan huomioon tieyksikkömaksussa (laki yksityisistä teis-
tä, 358/1962).

Tallihanketta suunnittelevan on tärkeää olla yhteydessä kunnan kaavoitus-, rakennusvalvonta-,
ympäristö- ja eläinsuojeluviranomaisiin jo hankkeen suunnitteluvaiheessa ennen rakennusluvan
hakemista. Näin rakentamista ohjaava lainsäädäntö, kuntakohtaiset määräykset ym. seikat voi-
daan ottaa huomioon riittävän ajoissa. Uutta tallia ei tulisi perustaa eikä vanhaa tallia laajentaa
tärkeillä pohjavesialueilla. Tietoa pohjavesialueista saa ympäristöviranomaisilta.

Hevostallin rakennuspaikan vähimmäiskoko riippuu hevosten lukumäärästä, toiminnan laajuudesta
ja paikallisista olosuhteista. Yleisenä suosituksena on vähintään kahden hehtaarin kokoinen
rakennuspaikka kahdelle hevoselle ja hevosmäärän lisääntyessä rakennuspaikan koon tulisi
kasvaa vähintään 0,5 ha / hevonen.

Vähimmäissuojaetäisyyksiksi naapurikiinteistön rajaan suositellaan:

talli, lantala ja ulkotarha 50 m
ratsastuskenttä 50 m
laidun 10 m

Ulkotarhan ja ratsastuskentän vesiensuojelullisiksi vähimmäissuojaetäisyyksiksi suositel-
laan:

valtaoja tai vesistö 20 - 100 m
talousvesikaivo tai lähde 30 - 100 m

2. LUVAT JA ILMOITUKSET

2.1 Rakennuslupa ja toimenpidelupa

Hevostallin ja siihen liittyvien rakennelmien rakentaminen edellyttää rakennuslupaa. Rakennuslu-
paa tarvitaan myös, kun rakennukseen tehdään olennaisia muutoksia tai rakennuksen alkuperäistä
käyttötarkoitusta olennaisesti muutetaan (esim. navetan muuttaminen hevostalliksi). Kiinteistön
käyttötarkoituksesta riippuen voidaan edellyttää lisäksi suunnittelutarveratkaisua tai poikkeamislu-
paa. Poikkeamislupa tarvitaan maankäyttö- ja rakennuslaissa (MRL 132/1999) säädetyistä tai sen
nojalla annetuista rakentamista tai muuta toimenpidettä koskevista säännöksistä, määräyksistä,
kielloista ja muista rajoituksista poikkeamiseen. Suunnittelutarveratkaisu ei ole lupa poiketa mis-
tään säännöksistä, vaan päätös siitä, sallitaanko muodostaa rakennuspaikka sellaiselle alueelle,
missä olisi tarve rakentamista ohjaavalle kaavoitukselle, mutta missä sellaista kaavaa ei kuiten-
kaan ole.

Pienempiin muutoksiin ja jätevesien käsittelyjärjestelmän uusimiseen riittää toimenpidelupa.

2

Lempäälä 7.11.2012

2.2 Eläinsuojelulain mukainen ilmoitus Länsi- ja Sisä-Suomen aluehallintovirastolle

Ammattimaisesta hevosten pidosta on tehtävä kirjallinen ilmoitus aluehallintovirastolle (AVI). Ilmoi-
tus vaaditaan hevosten pidosta (kasvatus, vuokraus, säilytys, hoitaminen, valmennus tai koulutus)
silloin, jos täysikasvuisia hevosia on vähintään kuusi. Ilmoituskaavake löytyy aluehallintoviraston
Internet-sivuilta. Myös toiminnan muutoksista tai lopettamisesta on ilmoitettava. Ammattimaista
eläintenpitoa harjoittavia kohteita valvotaan vuosittain.

2.3 Ilmoitus terveydensuojeluviranomaiselle

Hevosten pitoon tarkoitetun rakennuksen tai aitauksen sijoittamisesta tai käyttöönotosta asema-
kaava-alueella on tehtävä viimeistään 30 vrk ennen toiminnan aloittamista kirjallinen ilmoitus kun-
nan terveydensuojeluviranomaiselle. Ilmoitusta ei tarvitse tehdä toiminnasta, johon tulee hakea
ympäristölupa.

2.4 Ilmoitus kuluttajaturvallisuusvalvontaviranomaiselle

Vapaa-ajan palvelut, esimerkiksi ratsastuspalvelut tai hevosajelutus, kuuluvat kuluttajaturvallisuus-
lain piiriin ja niistä tulee tehdä ilmoitus ennen toiminnan aloittamista kunnan kuluttajaturvallisuus-
valvontaviranomaiselle.

2.5 Ympäristölupa

Hevostalli tarvitsee ympäristöluvan, jos se on tarkoitettu vähintään 60 hevoselle tai ponille. Lisäksi
ympäristölupaa voidaan edellyttää silloin, jos tilalla on useita muita eläimiä tai jos tallista saattaa
aiheutua kohtuutonta haittaa naapureille tai jos talli halutaan sijoittaa pohjavesialueelle.

2.6 Hevosen tunnistaminen

Kaikilla hevosilla on oltava tunnistusasiakirja (hevospassi tai rekisteröintitodistus) ja 1.7.2009 jäl-
keen syntyneet varsat on merkittävä tunnistuksen yhteydessä mikrosirulla. Suomessa tunnistus-
asiakirjan myöntää Suomen Hippos ry. Tunnistusasiakirja tulee pitää hevosen mukana aina ja sii-
hen on mm. merkittävä kaikki hevoselle annettu lääkitys (huom. osa lääkityksestä voi johtaa elin-
ikäiseen teurastamiskieltoon).

3. HEVOSTALLIT

Hevosen pitopaikkaa koskevat hevosten pidon eläinsuojeluvaatimukset löytyvät maa- ja metsäta-
lousministeriön Internet-sivuilta. EVIRA:n ”Terve ja hyvinvoiva hevonen” -esitteeseen on koottu
hevosten pitoa ja hyvinvointia koskevien eläinsuojelusäädösten sisältöä. Valtioneuvoston asetuk-
sessa hevosten suojelusta (588/2010) on annettu hevosten pidolle eläinsuojeluvaatimuksia. Lisäksi
maa- ja metsätalousministeriö on antanut asetuksen tuettavaa rakentamista koskevista hevostalo-
usrakennusten rakennusteknisistä ja toiminnallisista vaatimuksista (MMM 764/2009).

3.1 Yleisiä vaatimuksia

Hevosen pitopaikan on oltava riittävän tilava, suojaava, valoisa, puhdas, turvallinen sekä mahdolli-
simman hyvin eläimen luontaiset tarpeet huomioon ottava. Pitopaikan tulee tarjota riittävä suoja
epäsuotuisia sääoloja sekä liiallista kylmyyttä, lämpöä, vetoa ja kosteutta vastaan.

Hevosen pitopaikka sekä pitopaikan rakenteet ja laitteet on suunniteltava, rakennettava ja huollet-
tava siten, että se on eläimelle turvallinen ja että pitopaikan palovaara ja eläimen karkaamisvaara
ovat mahdollisimman vähäisiä. Pitopaikassa olevat hevoset on voitava hoitaa ja tarkastaa vaikeuk-
sitta ja hevoset on voitava hätätilanteessa poistaa nopeasti eläintiloista.

3

Lempäälä 7.11.2012

Hevosen on voitava pitopaikassaan seistä ja levätä luonnollisessa asennossa sekä liikkua ja nous-
ta makuulta luonnollisella tavalla. Makuupaikkoja tai makuualuetta on oltava riittävästi, jotta kaikki
hevoset voivat halutessaan asettua yhtä aikaa makuulle.

Hevosen karsina ja pilttuu on sijoitettava siten, että eläimellä on kuulo- ja näköyhteys pitopaikassa
tapahtuvaan toimintaan sekä mahdollisuus sosiaaliseen kanssakäymiseen. Eläinsuojan käytävien
on oltava sellaisia, että eläin pääsee esteettä liikkumaan ja että eläimen liukastumisen tai muun
vahingoittumisen vaara on mahdollisimman vähäinen. Sähköjohdot ja -laitteet sekä hevosen pitoon
tarkoitetut varusteet ja laitteet on sijoitettava siten, että ne eivät aiheuta hevoselle vahingoittumisen
vaaraa.

Lisäksi suositellaan, että hevosen pitopaikan yhteydessä on erillinen tila hevosen vaatimia päivit-
täisiä puhdistus- ja muita toimenpiteitä varten sekä tuuletettava ja tarvittaessa lämmitettävä tila,
jossa hevosen varusteet voidaan kuivata ja säilyttää.

3.2 Pitopaikan olosuhteet

Hevosen pitopaikassa on huolehdittava riittävästä ilmanvaihdosta siten, etteivät haitalliset kaasut,
pöly, veto tai liiallinen kosteus vaaranna eläimen terveyttä tai hyvinvointia. Pitopaikan lämpötilan ja
valaistuksen on oltava hevoselle sopivat. Pitopaikassa ei saa esiintyä jatkuvaa eläintä häiritsevää
tai haitallista melua, joka ylittää 65 desibeliä (dB(A)).

Jos eläinsuojan ilmanvaihto perustuu pääasiassa koneellisesti toimivaan ilmanvaihtoon, hevosen
terveyden ja hyvinvoinnin kannalta riittävän ilmanvaihdon järjestämiseen on oltava mahdollisuus
myös laitteiston häiriöiden aikana. Koneellisesti toimivassa ilmanvaihtolaitteistossa on tarvittaessa
oltava toimiva hälytysjärjestelmä, joka antaa hälytyksen häiriön sattuessa. Hälytysjärjestelmän toi-
mivuus on testattava säännöllisesti.

Hevonen tuottaa talli-ilmaan kosteutta hengityksen, hikoilun ja virtsan kautta. Kosteus saattaa li-
sääntyä myös sääolosuhteiden, rehujen tai esimerkiksi hevosten pesemisen vuoksi. Tallin opti-
maalinen ilmankosteus on 50–65%. Tätä suurempi kosteus lisää hevosen sairastumisen riskiä,
sillä kosteus kuormittaa hengityselimistöä ja luo otolliset elinolosuhteet taudinaiheuttajille. Tallin
optimilämpötila on 8-12 astetta. Hevonen sopeutuu hyvin myös tätä kylmempään, mutta lämpötila
ei saisi vaihdella viittä astetta enempää vuorokaudessa. Tallin lämpötilan on parempi olla liian al-
hainen, kuin liian korkea. Korkea lämpötila lisää virtsasta haihtuvan ammoniakin määrää talli-
ilmassa ja myös pölyisyyttä, jos ilman kosteus on samalla alhainen. (Jansson, Särkijärvi. 2007)

3.3 Pitopaikan seinät ja lattia

Eläinsuojan seinien ja lattian on oltava rakenteiltaan ja materiaaleiltaan hevosille sopivia. Pintakä-
sittelyyn ei saa käyttää puunsuoja-aineita, maaleja tai muita aineita siten, että ne voivat aiheuttaa
hevoselle myrkytyksen. Hevosten karsinoiden tai pilttuiden välissä on oltava sopivan korkuinen ja
asianmukainen väliseinä, jotta vierekkäisissä tiloissa olevat hevoset eivät pääse vahingoittamaan
toisiaan.

Lattia ei saa olla liukas eikä sellainen, että hevosen kaviot voivat vahingoittua tai tarttua siihen kiin-
ni. Lattia on voitava pitää helposti kuivana joko käyttämällä riittävästi kuivikkeita tai huolehtimalla
muutoin siitä, että nestemäiset eritteet poistuvat asianmukaisesti. Hevosella on oltava käytettävis-
sään sopiva makuualue, joka on kuivitettava.

4

Lempäälä 7.11.2012

3.4 Karsinan, pihaton ja pilttuun tilavaatimukset

Valtioneuvoston asetuksen hevosten suojelusta (VNa 588/2010) mukaan uusien eläinsuojien on
täytettävä eläinsuojien tilavaatimukset (korkeus ja vähimmäiskoko) heti ja vanhojen ennen
1.1.2001 käyttöön otettujen eläinsuojienkin viimeistään 1.1.2014.

VNa 588/2010 11 § 1,3 ja 4 mom

Voimaantulo ja siirtymäsäännökset

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2010.

Sellaisen eläinsuojan, joka on otettu käyttöön enne 1 päivää tammikuuta 2001, on täytettävä 3 §:n 1 mo-
mentin vaatimukset eläinsuojan sisäkorkeudesta 1 päivänä tammikuuta 2014.

Sellaisen eläinsuojan, joka on otettu käyttöön ennen 1 päivää tammikuuta 2001, on täytettävä liitteen 1
kohdan mukaiset hevosen yksittäiskarsinaa sekä 2 ja 3 kohdan ryhmässä pidettäviä hevosia koskevat vaa-
timukset 1 päivänä tammikuuta 2014.

Eläinsuojan sisäkorkeuden on oltava vähintään hevosen säkäkorkeus kerrottuna luvulla 1,5 kuiten-
kin aina vähintään 2,2 metriä. Käytännössä suositellaan tallin korkeudeksi vähintään 3 metriä ja
pihaton korkeudeksi vähintään 3,2 m, koska pihaton kuivikepatja nousee talven aikana jopa metrin.

Eläinsuojan ikkuna on sijoitettava niin, ettei hevonen voi sitä rikkoa. Suositeltavaa on, että ikkunoi-
den pinta-ala olisi vähintään 5 % tallin pinta-alasta.

Pihaton makuuhallin pohja, joka toimii myös lantavarastona, on tehtävä tiivispohjaiseksi ja raken-
tamisessa on noudatettava lantalalle asetettuja määräyksiä. Mitoituksessa tulee myös huomioida,
että lannan voi poistaa esimerkiksi tavallisella maataloustraktorilla ja etukauhalla kerran vuodessa
(riittävän korkea betoninen puskuseinä).

Karsinan ja pihaton koko määräytyy hevosen säkäkorkeuden mukaan seuraavasti:

Yksittäiskarsinassa on oltava tilaa vähintään:

Hevosen säkäkorkeus (m) Karsinan pinta-ala (m2)
Enintään 1,08 4,0
Yli 1,08 mutta enintään 1,30 5,0
Yli 1,30 mutta enintään 1,40 6,0
Yli 1,40 mutta enintään 1,48 7,0
Yli 1,48 mutta enintään 1,60 8,0
Yli 1,60 9,0

Silloin, kun hevosia pidetään ryhmässä, jokaista alkavaa 10 hevosen ryhmää kohden on oltava
käytettävissä sairaskarsina tai muu asianmukainen tarvittaessa lämmitettävä tila hevosten ryhmäs-
tä erottamista ja hoitoa varten.

Ryhmäkarsinassa on oltava tilaa kutakin siellä pidettävää hevosta kohden vähintään:

Hevosen ikä Yksittäiskarsinan pinta-alasta
Täysikasvuinen 100 %
12 - 24 kk nuori 75 %
< 12 kk varsa 50 %

5

Lempäälä 7.11.2012

Hevospihatossa sellaisessa makuuhallissa, jossa hevosia ei ruokita, on oltava tilaa kutakin siellä
pidettävää hevosta kohden vähintään:

Hevosen ikä Yksittäiskarsinan pinta-alasta
Täysikasvuinen 80 %
12 - 24 kk nuori 60 %
< 12 kk varsa 40 %

Pilttuun leveyden on oltava vähintään hevosen säkäkorkeus + 10 cm ja pituus
hevosen pituus + 25 cm. Vierekkäisten pilttuiden väliseinän kiinteän osan on oltava vähintään he-
vosen säkäkorkeus kerrottuna luvalla 0,9.

Oviaukkojen ja välikäytävien osalta suositellaan:

 Eläinsuojan oviaukon leveys on vähintään 1,5 m ja korkeus vähintään 2,2 m.
 Karsinan oviaukon leveys on vähintään 1,2 m ja korkeus vähintään 2,2 m.
 Eläinsuojassa, jossa on karsinat kahdessa rivissä, välikäytävän leveys on vähintään 2,5 m.
 Eläinsuojassa, jossa on pilttuita ja karsinoita, välikäytävän leveys on vähintään 3 m.

3.5 Pitopaikan puhtaana- ja kunnossapito

Hevosen pitopaikka ja sen rakenteet, varusteet ja laitteet on pidettävä puhtaina ja tarvittaessa de-
sinfioitava. Ne on pidettävä hyvässä kunnossa, jotta ne eivät vahingoita hevosta eivätkä vaaranna
sen terveyttä tai hyvinvointia.

Pitopaikka ja sellaiset laitteet, jotka vaikuttavat eläinten terveyteen ja hyvinvointiin, on tarkastettava
vähintään kerran päivässä. Eläinten terveyttä ja hyvinvointia vaarantavat viat on korjattava välittö-
mästi tai jollei se ole mahdollista, on eläinten terveyden ja hyvinvoinnin turvaamisesta huolehditta-
va muilla keinoin. Lisäksi eläinsuojassa on huolehdittava jyrsijöiden ja muiden haittaeläinten tor-
junnasta.

3.6 Hevosten ruokinta ja juottaminen

Hevoselle on annettava riittävästi sille sopivaa ruokaa ja hyvälaatuista vettä. Hevosen ruokintaan
ja juottamiseen tarkoitetut astiat ja telineet on sijoitettava pitopaikkaan siten, että hevonen voi syö-
dä ja juoda luonnollisella tavalla. Jotta ruokailu muistuttaisi hevoselle tyypillistä laiduntamista, pitäi-
si hevoselle antaa pieniä rehumääriä useita kertoja päivässä ja vettä on suositeltavaa olla jatku-
vasti tarjolla. Jo tallin suunnitteluvaiheessa on hyvä miettiä, miten heinien ja veden antaminen he-
vosille voitaisiin toteuttaa tallilla mahdollisimman helposti (heinien siirto varastosta karsinoi-
hin/pihattoon ja vesipisteiden sijainti). Suositeltavaa on, että hevostilalla on niin suuri heinävarasto,
että sinne mahtuu vähintään hevosten 3 kk:n ruokintaan tarkoitetut heinät. Lisäksi suositellaan,
että sulana pysyviä juomalaitteita tulee olla vähintään yksi kymmenelle hevoselle.

4. HEVOSTEN ULKOILUALUEET

Hevosen ulkotarhan ja laitumen sekä eläinsuojasta ulkotarhaan ja laitumelle johtavien kulkuteiden
on oltava hevoselle turvalliset. Tarhan ja laitumen maaston, kasvillisuuden sekä maapohjan on
oltava hevoselle sopivia ja ympäristön on oltava riittävän rauhallinen ja meluton. Tarvittaessa ulko-
tarhassa ja laitumella on oltava hevoselle suojaa epäsuotuisia sääolosuhteita vastaan. Suojassa
tulee olla vähintään 3 seinää ja kaikkien hevosten on mahduttava sinne yhtä aikaa. Laitumien ja
tarhojen aitojen tulee olla turvallista ja hevoselle sopivaa materiaalia. Laitumella tai tarhassa ei saa
olla liian ahtaita tai teräviä kulmia ja aitojen on oltava helposti hevosen havaittavissa. Piikkilankaa
ei saa käyttää aitana.

6

Lempäälä 7.11.2012

Hevonen tarvitsee päivittäin liikuntaa ja ulkoilua, joten jo tallialueen suunnittelussa ulkoilualueiden
määrä ja tilantarve on suunniteltava hevosten rodun, koon, iän, sukupuolen, lukumäärän ja aktiivi-
suuden mukaan. Hevonen on laumaeläin, joten sillä pitäisi olla aina vähintään yksi lajitoveri. Tar-
han ja laitumen on oltava riittävän isoja, jotta lauman sosiaalisessa arvoasteikossa alempiarvoisten
hevosten on mahdollista väistää arvoasteikossa ylempänä olevien hevosten hyökkäyksiä.

Huomioitavaa on myös, että jotkut hevoset herkistyvät voimakkaasti erilaisille hyönteisille ja niiden
on päästävä pahimpina hyönteisaikoina sisätiloihin, kunnolliseen suojaan laitumella tai ne on suo-
jattava hyönteisloimilla.

4.1 Tarhat ja ratsastuskentät

Ulkotarhan vähimmäiskoon tulisi olla 1000 – 2000 m2 (2-3 hevosta) ja hevosmäärän lisääntyessä
ulkotarhan koon tulee kasvaa 250 m2 / hevonen. Tarhan pohjarakenne on valittava maaperän,
maaston muotojen ja ulkoilualueen koon mukaan niin, ettei tarhasta aiheudu ympäristön tai pinta-
ja pohjavesien pilaantumisvaaraa. Sade- ja sulamisvedet eivät saa jäädä lammikoitumaan tarhaan
ja pohjan tulee kestää kaikilla säätyypeillä. Tarhan kuivatus voidaan järjestää joko salaojilla tai avo-
ojilla. Salaojittaminen on suositeltavaa, jos alueen hevospaine on suuri ja maasto on upottavaa tai
melko pehmeää. Tarhojen valumavedet on suositeltavaa johtaa laskeutusallas-kosteikkoon
käsiteltäviksi ja/tai käyttää nurmen kasteluun. Tarvittaessa ulkotarhojen pintamaa on uusittava.

Ratsastuskenttien ympärille naapurin rajan läheisyyteen suositellaan ainavihantaa aitaistutusta.
Aita ehkäisee ratsastuskentästä irtoavan pölyn leviämistä naapuriin. Ratsastuskenttien rakenteissa
mahdollisesti käytettävistä kumi- ja muovirouheista tulee olla hyvissä ajoin yhteydessä kunnan
ympäristönsuojeluviranomaiseen. Rouheen määrästä ja paikallisista olosuhteista riippuen rouheen
käyttäminen rakenteissa saattaa vaatia ympäristöluvan. Käyttämisessä tulee huomioida, että kumi-
ja muovirouhe ovat jätettä, jotka toiminnan loppuessa tai alueen käyttötarkoituksen muuttuessa
tulee poistaa asianmukaiseen vastaanottopisteeseen.

Tarhat ja kentät tulee puhdistaa lannasta säännöllisesti, mielellään viikoittain.

4.2 Laitumet

Hevosten laiduntaminen on suositeltavaa. Laitumeksi voidaan nimittää yli puolen hehtaarin aluetta,
joka pysyy kasvipeitteisenä koko laidunnuskauden ajan (pienemmät tarhat ovat ulkotarhoja).
Viljellyn laitumen tarve on 0,25 - 0,5 hehtaaria hevosta kohden. Luonnontilaisilla alueilla tilan tarve
on huomattavasti isompi. Laidun on tärkeää pitää kasvavana ja niittää hylkylaikut (syömättä
jääneet alueet, jotka ovat yleensä ulostuspaikkoja) aika-ajoin pois.

Laidunalue on suunniteltava siten, ettei siitä aiheudu pohjaveden pilaantumisvaaraa ja että
pintavesien pilaantumisvaara on mahdollisimman pieni. Pohjavesialueilla laiduntamista tulee
välttää. Rantalaitumilla tulisi olla aita estämässä hevosten pääsyn veteen, ellei rantalaiduntamisella
ole luonnonsuojelullista merkitystä ja tila saa siksi EU-tukea. Hevoselle paras laidunmaa on kuiva,
vettä läpäisevä, loivasti mäkinen ja kiinteäpohjainen.

Hevosten laiduntaminen luonnonlaitumilla on luonnon monimuotoisuutta edistävä tekijä, kun se
toteutetaan niin, että laitumet eivät rehevöidy. Hevoset sopivat hyvin perinnebiotooppien hoitajiksi ja
ne pärjäävät myös yhteislaidunnuksessa nautojen ja lampaiden kanssa. Varsinkin arvokkailla
maisema-alueilla kannattaa tallin pitäjän ottaa huomioon myös maisemanäkymät ja esteettisyys tallin
ja laitumien hoidossa.

7

Lempäälä 7.11.2012

5. HEVOSTILAN LANTAHUOLTO

Nitraattiasetuksen (931/2000) mukaisesti lantalan tulee olla niin suuri, että siihen mahtuu 12
kuukauden aikana kertyvä lantamäärä. Jos hevoset laiduntavat koko kesäkauden, lantalan
mitoituksesta voidaan vähentää 4 kuukauden aikana syntyvä lantamäärä. Laskennallinen
vuotuinen lantamäärä on hevosella 12 m3 ja ponilla 8 m3.

Tallin yhteyteen ei tarvitse rakentaa lantalaa tai sen koko voi olla normien mukaista pienempi,
mikäli
1. lantaa kertyy enintään 20 m3 vuodessa
2. lantaa luovutetaan hyödyntäjälle, jolla on ympäristölupa kompostoida ja valmistaa ruokamultaa
hevosenlannasta sekä Eviran hyväksyntä tuotteen markkinointiin
3. lantaa luovutetaan toiselle viljelijälle asianmukaiseen lantalaan varastoitavaksi tai välittömästi
hyötykäyttöön
4. lantaa myydään tilalta irtotavarana ns. suoramyyntinä (tällöin lanta ei saa sisältää mitään
vakavaa tartuntataudin leviämisriskiä eikä tilalla saa olla todettu hukkakauraa)

Tällöin luovutusta odottava lanta tulee varastoida tiivispohjaisella siirtolavalla katoksessa
tai peitteellä katettuna. Lantaa on luovutettava säännöllisesti, jotta lantavarasto ei ylitäyty.
Lisäksi tallinpitäjän on vuosittain tehtävä nitraattiasetukseen pohjautuen valvontailmoitus
kunnan ympäristönsuojeluviranomaiselle. Valvontailmoitukseen on liitettävä pitkäaikainen,
mielellään toistaiseksi voimassa oleva lannanluovutussopimus, jossa on vähintään 6
kuukauden irtisanomisaika, sekä selvitys lannan vastaanottajan varastotilojen
riittävyydestä.

5.1 Lantalan rakenne

Lanta on varastoitava nitraattiasetuksen mukaisesti vesitiiviissä lantalassa eli lantalan rakenteiden
tulee estää valumavesien ja lannan pääsy pinta- ja pohjavesiin. Lantalan edessä on oltava tiivis
ajoluiska ja kuormauslaatta, jotka estävät lannan leviämisen. Käytännössä riittävä tiiviys
saavutetaan käyttämällä betonia K30-2, asfalttibetonia tai valuasfalttia. Maabetonista tai
tavallisesta asfaltista tehty pohja ei ole tarpeeksi tiivis. Lantalan hyötytilavuus lasketaan kertomalla
pohjapinta-ala seinämäkorkeudella, johon on lisätty 1 metri. Avolantalaan on laskettava sade- ja
sulamisvesivaraa vähintään 0,1 m3/m2.

Lantala voidaan tehdä joko avolantalana tai katettuna. Lantalan kattaminen on suositeltavaa.
Avolantalan reunat ja ajoluiska on rakennettava vähintään 0,5 m korkeiksi. Katetun lantalan
betonireunojen korkeuden on oltava vähintään 1,5 m ja ajoluiskan 0,2 m. Sekä avo- että katetun
lantalan toiminnan kannalta seinämät kannattaa tehdä vähintään 2 m korkeiksi. Avolantala on
sijoitettava siten, ettei sadevesi valu ympäröivien rakennusten katolta lantalaan. Kattamattoman
lantalan etäisyys rakennuksen ulkoseinästä tulee olla vähintään 1,2 m.

Pihattojen vesitiivis kuivikepohja voidaan ottaa huomioon lannan varastotilana. Lantavaraston
mitoituksessa on huomioitava kuivikepohjasta lannanlevityskieltoaikana poistettava sekä
ulkotarhoista ja ratsastuskentiltä kerättävä lanta.

Katetun lantalan ulkovaipan tulee olla harva tai aukollinen, jotta lantala tuulettuu riittävästi ja
mahdollinen lantapalo voidaan estää.

5.2 Lannan levitys peltoon

Lannan levitys suositellaan tehtäväksi keväisin. Nitraattiasetus kieltää lannan levityksen 15.10.–
15.4. välisenä aikana. Jos maa on sula ja kuiva, lantaa voidaan levittää 15.11. asti ja lannan levitys
voidaan aloittaa aikaisintaan 1.4. Lanta on mullattava tai kynnettävä peltoon mahdollisuuksien
mukaan neljän tunnin sisällä ja vähintään vuorokauden kuluessa.

8

Lempäälä 7.11.2012

Lannan mukana peltoon voi kulkeutua myös rikkakasvien siemeniä. Erityisesti hukkakauran leviä-
minen näin on estettävä (Laki hukkakauran torjunnasta 185/2002). Lannan huolellinen ja riittävän
pitkä kompostointi tuhoaa hukkakauran ja muiden rikkakasvien siemenet.

5.3 Lannan kompostointi

Lantaa voidaan myös kompostoida pellolla, mutta tällöin kompostointialustan on oltava vesitiivis ja
kompostointialustan kallistusten ja reunojen sellaiset, ettei valumia pääse syntymään. Yhden
kompostointialustan reunoista on oltava vähintään yhden metrin korkuinen. Kompostointikentälle
tulee hakea toimenpidelupa kunnan rakennusvalvonnasta. Toimenpidelupahakemukseen on
liitettävä suunnitelmat kompostikentän rakenteista, asemapiirros sekä naapureiden suostumukset.

Lannasta voidaan myös kerätä talteen lämpöä kompostoinnin yhteydessä käyttämällä esim.
rumpu- tai tunnelikompostoria. Talteen otettua lämpöä on mahdollista hyödyntää mm. tallin veden
ja tarvittaessa ilman lämmittämiseen. Hyvin toimiva kompostori tuottaa laadukasta kompostia ja on
hajuton ratkaisu.

5.4 Lannan ravinneanalyysi

Pellolle levitettävästä lannasta on tehtävä lanta-analyysi vähintään viiden vuoden välein.
Analyysissä on tutkittava vähintään kokonais- ja liukoinen typpi. Jos lantanäytteestä analysoidaan
myös muita ravinteita, voidaan saatuja ravinnepitoisuuksia käyttää maatalouden
viljelysuunnitelmissa.

5.5 Lannan patterointi

Lannan varastointia patterissa sallitaan vain työteknisistä tai hygieenisistä syistä. Työtekninen syy
on esimerkiksi poikkeuksellinen kelirikko ja hygieeninen syy lannan sisältämä taudinaiheuttaja,
kuten Salmonella, Yersina tai Listeria. Patteroinnilla ei voi korvata lantalaa tai määräajoin
tyhjennettävää vaihtolavaa.

Patteroinnista on tehtävä ilmoitus kunnan ympäristönsuojeluviranomaiselle vuosittain.
Ilmoitus tulee toimittaa kuntaan vähintään 30 vrk ennen patterin tekoa. Lantapatteria ei saa
sijoittaa tulvanalaisille alueille, pohjavesialueelle eikä 100 metriä lähemmäksi vesistöä tai valtaojaa,
viittä metriä lähemmäksi ojia eikä 100 metriä lähemmäksi talousvesikaivoa. Lantapatteri on
pohjustettava vähintään 15 cm:n muta- tai turvekerroksella ravinnevalumien talteen ottamiseksi ja
peitettävä peitteellä tai vähintään 10 cm:n turve- tai muulla vastaavalla suojakerroksella, jotta
ylimääräinen valunta ja haihdunta estetään. Patteroinnista löytyy lisäohjeita nitraattiasetuksesta.

6. HEVOSTALLIN JÄTEHUOLTO

Tallilla syntyvät jätteet ovat pääsääntöisesti erilaisia paperi- ja muovipakkauksia, kuten rehupaalien
muovit ja paperiset rehusäkit. Vaarallisia jätteitä ovat esimerkiksi erilaiset kemikaalit, jäteöljyt, lää-
kejätteet, kyllästetty puutavara sekä loisteputket. Vaaralliset jätteet on varastoitava niin, ettei niistä
aiheudu vaaraa ja ne on toimitettava vaarallisten jätteiden vastaanottopisteeseen. Pistävät ja viiltä-
vät jätteet, kuten injektioneulat, on kerättävä erikseen tiiviiseen, kestävään ja kannelliseen astiaan.
Viiltävät ja pistävät jätteet sekä vanhentuneet lääkkeet voi toimittaa apteekkiin ja ongelmajätekerä-
ykseen.

Sekajäte kerätään jäteastiaan, jonka tyhjentämisestä sovitaan jätehuoltoyrityksen kanssa. Biojäte
on suositeltavaa kerätä erikseen ja kompostoida eläimiltä suojatussa, lämpöeristetyssä komposto-
rissa. Keräyspaperi, -pahvi, metalli ja lasi tulee toimittaa hyötyjätteiden aluekeräyspisteisiin.

9

Lempäälä 7.11.2012

Tulipesässä saa polttaa puhdasta, kuivaa ja käsittelemätöntä puuta. Haja-asutusalueella saa avo-
tulella yleensä polttaa kuivia oksia ja risuja, olkia ja hakkuutähteitä tms., jos siitä ei ole haittaa naa-
pureille tai ympäristölle eikä palon leviämisvaaraa.

HUOM. Lempäälän kunnan jätehuoltomääräykset koskevat myös hevostalleja.

7. KUOLLEEN HEVOSEN HÄVITTÄMINEN

Hevosen kuollessa saattaa menetyksen lisäksi harmia aiheuttaa myös lopettamiseen ja ruhon hä-
vittämiseen liittyvät käytännön ongelmat. Hevostilalla olisi hyvä olla mietittynä valmiiksi suojainen
paikka, jossa hevosen ruhoa voidaan tarvittaessa säilyttää siihen asti, kun ruho haetaan tilalta.
Hevosen ruhon hävityksestä vastaa omistaja tai tallinpitäjä itse.

Hevosen voi tietyin edellytyksin viedä teurastettavaksi ja toimittaa elintarviketeollisuudelle raaka-
aineeksi. Suomen Hippos ry:n internet-sivuilta löytyy tietoa teurastamoista, jotka vastaanottavat
hevosia. Lisää teurastukseen liittyvistä seikoista löytyy Eviran ohjeesta 155090/1 Hevosen lääki-
tysopas.

Lopetettavat/kuolleet hevoset voi:

 toimittaa kaatopaikalle erityisjätteenä välittömästi haudattavaksi (sovittava etukäteen jä-
teaseman hoitajan kanssa)

 toimittaa Honkajoelle polttolaitokseen
 toimittaa eläinten hautausmaalle haudattavaksi
 maanomistajan luvalla haudata maahan

Maa- ja metsätalousministeriön asetuksen § 9 (1192/2011) mukaisesti kuolleet hevoset ja lemmik-
kieläimet voidaan hävittää hautaamalla maahan tai toimittamalla hyväksytylle kaatopaikalle koko
Suomen alueella.

Eviran sivuilla ohjeistetaan hautaamisesta tarkemmin seuraavasti:

 Kuollutta eläintä ei saa haudata pohjavesialueelle, vedenottamon suoja-alueelle, alle 250
metrin etäisyydelle kaivosta tai vesistöön viettävään rinteeseen eikä alueelle, jota kynne-
tään tai kaivetaan pian hautaamisen jälkeen.

 Kuollut eläin on haudattava vähintään metrin syvyyteen (= vähintään metri maata ruhon
päällä) ja peitettävä heti siten, etteivät ketut, rotat tai muut eläimet pääse siihen käsiksi.

 Kuollut eläin on hautaamisen yhteydessä tarvittaessa kalkittava tai käsiteltävä desinfiointi-
aineella taudinaiheuttajien tuhoamiseksi.

 Kuollutta eläintä ei saa haudata muovisäkissä tai muussa maatumattomassa pakkaukses-
sa.
http://www.evira.fi/portal/fi/elaimet/elainsuojelu_ja_elainten_pito/kuolleet_elaimet/hautaamin
en/

Lempäälän terveydensuojelujärjestyksen mukaan kuolleiden eläinten hautaamisesta on pidettävä
kirjaa. Kirjanpitoa on säilytettävä vähintään kaksi vuotta ja se on tarvittaessa esitettävä valvontavi-
ranomaiselle.

8. HEVOSTALLIN JÄTEVEDET

Talleilla jätevesiä voi syntyä tallitilojen pesusta ja mahdollisesta hevosten pesupaikasta sekä hen-
kilökunnan pesu- ja käymälävesistä. Hevosten pesussa voidaan käyttää suuriakin vesimääriä.

10

Lempäälä 7.11.2012

Jos talli sijaitsee vesihuoltolaitoksen toiminta-alueella, liittyminen viemäri- ja vesijohtoverkostoon
on pääsääntöisesti pakollista. Mikäli talli sijaitsee toiminta-alueen läheisyydessä, liittyminen on
suositeltavaa.

Vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla jätevedet käsitellään kiinteistökohtai-
sesti tai useamman kiinteistön yhteisratkaisuna ja jätevesien käsittelyyn sovelletaan yleensä ns.
hajajätevesiasetusta (VNa 209/2011). Vuosikymmeniä vanhat järjestelmät täyttävät harvoin hajajä-
tevesiasetuksen vaatimukset ja järjestelmät on korjattava 15.3.2016 mennessä. Kaikilla haja-
asutusalueen kiinteistöillä on oltava selvitys jätevesien käsittelyjärjestelmästä sekä jätevesijärjes-
telmän käyttö- ja huolto-ohjeet.

Sopivan käsittelyjärjestelmän valinta riippuu mm. maasto-olosuhteista, kiinteistön varustelutasosta
ja jätevesijärjestelmän hoidon vaativuudesta. Valinta kannattaa tehdä yhdessä pätevän jätevesijär-
jestelmän suunnittelijan kanssa. Suunnittelijan tehtävänä on tutustua kiinteistön olosuhteisiin pai-
kan päällä ja esitellä kiinteistölle soveltuvat vaihtoehdot. Suunnittelija laatii suunnitelman jätevesi-
järjestelmästä ja suunnitelma liitetään rakennus- tai toimenpidelupahakemukseen. Tallin jätevedet
voidaan johtaa joko yhteiskäsittelyyn asuinrakennuksen jätevesien kanssa tai vaihtoehtoisesti eril-
liseen järjestelmään.

Vähäiset pesuvedet (ns. kantovedet), jotka eivät sisällä käymälävesiä ja joista ei aiheudu ympäris-
tön pilaantumisen vaaraa, saa johtaa puhdistamatta maahan. Tällaisia jätevesiä saattaa syntyä
esim. hevosten jalkojen huuhtelusta. Nämäkin jätevedet tulisi kuitenkin johtaa vähintään hiekanero-
tuskaivon kautta maastoon, jotta hevosten jaloista irtoava rapa ei tuki viemäriä. Suuremmat jäteve-
simäärät on käsiteltävä talousjätevesiasetuksen vaatimusten mukaisesti.

9. HEVOSTALLIN TURVALLISUUSNÄKÖKOHTIA

Tallin turvallisuutta parantavat merkittävästi varsin arkiset, työturvallisuus- ja rakennuslainkin
edellyttämät asiat: turvalliset rakenteet, sopivat materiaalit, riittävä valaistus, järjestys, siisteys ja hyvä
ilmanvaihto. Piha-alueilla, tarhoissa ja suorituspaikoilla turvallisuuden kannalta tärkeitä näkökohtia
ovat hyvä valaistus, aitojen ja porttien kunto, hyvät opasteet, toimivat liikennejärjestelyt, erillinen
paikoitusalue, hiekoitus ja auraus talvella sekä lemmikkieläinten kiinnipitäminen. Hevosten kulkureitit
on mahdollisuuksien mukaan pidettävä erillään tallialueen muusta liikenteestä.

9.1 Paloturvallisuus

Tallitilat ovat otollinen ympäristö tulipalon nopealle leviämiselle, sillä heinät ja kuivikkeet ovat hel-
posti syttyviä aineita. Pelastuslaki edellyttää, että kaikki rakennukset on suunniteltava, rakennetta-
va ja pidettävä kunnossa siten, että tulipalon syttymisen tai leviämisen vaara on vähäinen. Eläin-
suojassa oleva hevonen on hätätilanteessa voitava poistaa nopeasti eläinsuojasta. Tallissa olisikin
paloturvallisuuden vuoksi hyvä olla vähintään kaksi oviaukkoa (joista hevoset toteutettu kulke-
maan) sekä selkeät reitit uloskäynneille. Kunkin hevosen riimun pitäisi löytyä hevosen lähettyviltä
hätätilanteessa. Lisäksi eläinsuojassa on hyvä olla palovaroitin, jonka antama hälytys voidaan
kuulla kaikkina vuorokaudenaikoina.

Vaikka tallilla olisi panostettu paloturvallisuuteen monin tavoin, ei siitä ole hyötyä, jos ohjeet eivät ole
henkilökunnan tiedossa. Työntekijöitä on ohjeistettava tuuletuslaitteiden käyttämisessä, pääkatkaisi-
jan sammuttamisessa, hätäilmoituksen tekemisessä, palo-ovien sulkemisessa, syttymisherkkien tai
räjähtävien aineiden käsittelemisessä ja säilyttämisessä sekä muissa tarpeellisissa asioissa. Myös
henkilökunnan ensiaputaitojen on oltava kunnossa. Mikäli mahdollista, heinät ja kuivikkeet kannat-
taa säilyttää eri palo-osastossa hevosten kanssa. Rehuvaraston ovi kannattaa pitää suljettuna,
vaikkei se olisikaan varsinainen palo-ovi. Tavallinenkin ovi hidastaa palon leviämistä, mutta vain,
jos se on kiinni.

11

Lempäälä 7.11.2012

Maaseudulla palon varhainen havaitseminen ja alkusammutuskaluston merkitys korostuvat, sillä
palokunta on usein pitkän matkan päässä. Suuriakin vahinkoja voidaan estää hankkimalla tallille riit-
tävästi alkusammutuskalustoa. Ehtona on, että kaikki tallin työntekijät osaavat niitä käyttää ja ne si-
jaitsevat paikoissa, joista ne ovat helposti ja nopeasti saatavissa käyttöön. Alkusammutusvälineiden
tarpeen ja laadun määrittelee paikallinen pelastusviranomainen.

Hevostallin pitäjän tulee varautua tulipalotilanteeseen myös miettimällä valmiiksi sopivaa suojaa
(huom. suoja myös kovalla pakkassäällä), mihin hevoset voitaisiin viedä mahdollisen tulipalon sat-
tuessa. Hätätilanteessa on estettävä hevosia pääsemään takaisin palavaan talliin.

9.2 Varautuminen sähkön- ja vedenjakelun sekä muihin häiriöihin

Paitsi tulipalotilanteisiin hevostilojen on tärkeää varautua myös sähkön- ja vedenjakelun häiriöihin.
Sähkökatkosten varalle hevostiloille kannattaa hankkia omia varavoimalähteitä. Hevonen tarvitsee
runsaasti vettä juodakseen, joten vedenjakelun häiriöitä silmällä pitäen on tallinpitäjän hyvä miettiä
etukäteen paikka, josta vettä voi hakea ongelmatilanteessa. Myös jätevesien käsittelyjärjestelmän
toimintahäiriöihin on syytä varautua.

9.3 Öljysäiliö

Turvatekniikan keskuksen (TUKES) Varo-rekisterin mukaan vuosittain kotitalouksissa tapahtuneis-
ta kemikaalionnettomuuksista suurin osa on ollut polttoöljyvuotoja. Tyypillisiä onnettomuuksia maa-
tiloilla ovat olleet polttonesteiden maanpäällä olevien varastosäiliöiden (farmarisäiliö) vuodot. Vaik-
ka maanpäällisiä farmarisäiliöitä ei koske pakollinen tarkastusvelvollisuus, tulisi kaikkiin farmarisäi-
liöihin tehdä säännöllisesti tarkastus- ja huoltotoimenpiteet vahinkojen estämiseksi. Vastuu säiliös-
tä on aina säiliön omistajalla/haltijalla, joka myös ensisijaisesti vastaa mahdollisen öljyvahingon
puhdistuskustannuksista. Siksi onkin tärkeää, että säiliön omistajalla/haltijalla on oikeata tietoa
farmarisäiliönsä sijoittamiseen, tarkastamiseen, huoltoon ja käytöstä poistamiseen liittyvistä asiois-
ta. Lisätietoa: Polttonesteen varastointi maatiloilla farmarisäiliöissä

Farmarisäiliön pakollisia varusteita ovat:

 tyyppikilpi, jossa on joku seuraavista merkinnöistä: SFS 2733, 922/76 § 41, tarkastuslaitok-
sen tyyppihyväksyntänumero tai KTMp 313/85 § 44

 laponesto
 ilmaputki
 lukittava täyttöaukko
 säiliön merkinnät: polttoaineen nimi, varoitusmerkki

Farmarisäiliön suositeltavia varusteita ovat (voivat olla myös pakollisia kuntakohtaisten ympäris-
tönsuojelumääräysten, ympäristöluvan ehtojen tai työmaan erityismääräysten takia):

 ylitäytönestin
 pistoolilla varustettu polttoaineletku
 lukittava pumppu
 käytön varusteet lukittavassa suojakotelossa
 säiliön merkinnät: numerointi ja omistajan nimi
 imeytysaine

Farmarisäiliön asianmukainen sijoittelu ja rakenne:

 etäisyys rakennuksesta ja toisesta säiliöstä vähintään 1 metri
 etäisyys ojasta vähintään 5 metriä ja vesistöstä 50 metriä
 törmäys säiliöön estetty suojauksin
 kantava alusta

12

Lempäälä 7.11.2012

 säiliö on irti alustasta esim. jalaksilla
 säiliön ympärillä ei ole kasvillisuutta tai muuta palavaa materiaalia
 vuodonhallinta on kunnossa (säiliö on rakenteeltaan kiinteästi valuma-altaallinen tai kak-

soisvaippainen, yksivaippaisen farmarisäiliön vuodonhallinta voidaan hoitaa myös sijoitta-
malla säiliö suoja-altaaseen katoksen alle)

Hevostalleja koskevia ohjeita ja säännöksiä

 Asetus maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta (931/2000)
eli ns. nitraattiasetus: lannan varastointi ja levitys

 Eläinsuojelulaki (247/1996) ja -asetus (396/1996)
 Hevostallien ympäristönsuojeluohje 4.11.2003, Ympäristöministeriön moniste 121
 Jätelaki (646/2011)
 Kuluttajaturvallisuuslaki (920/2011)
 Kuntien rakennusjärjestykset, terveydensuojelujärjestykset, ympäristönsuojelumääräykset,

jätehuoltomääräykset ja terveydensuojelujärjestykset
 Laki hukkakauran torjunnasta (185/2002)
 Laki yksityisistä teistä (358/1962)
 Maa- ja metsätalousministeriön asetus eläimistä saatavien sivutuotteiden ja niistä johdettu-

jen tuotteiden keräämisestä, kuljetuksesta ja hävittämisestä (1192/2011)
 Maa- ja metsätalousministeriön asetus tuettavaa rakentamista koskevista hevostalousra-

kennusten rakennusteknisistä ja toiminnallisista vaatimuksista (764/2009)
 Maa- ja metsätalousministeriön ohje Kotieläinrakennusten ympäristönhuolto, MMM-RMO

C4: ohjeita lantalan rakentamiseen
 Maankäyttö- ja rakennuslaki (132/1999): hevostallien, lantaloiden ja jätevesijärjestelmien

rakennus- ja toimenpideluvat
 Pelastuslaki (379/2011)
 Terveydensuojelulaki (763/1994) ja -asetus (1280/94)
 Valtioneuvoston asetus hevosten suojelusta (588/2010)
 Valtioneuvosten asetus talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueil-

la (209/2011): sovelletaan tallivesien käsittelyyn
 Ympäristönsuojelulaki (86/2000): ympäristönsuojelun yleiset periaatteet, ympäristöluvat

Lähteet:

 Edellä mainitut ohjeet ja säännökset
 EVIRA:n esite 2011: Tavoitteena terve ja hyvinvoiva hevonen
 Hevostalliohje, Hämeenlinnan seudullinen ympäristötoimi, Saartoala Mari, Kuvaja Varpu ja

Jutila Heli 2008
 Hevostalliohje, Oulun seudun ympäristötoimi 2011
 Hyvinvoiva, turvallinen ja ympäristöystävällinen talli - opas vastuulliseen tallitoimintaan: Pe-

sonen, I., Virtanen, H. & Jansson, H. (toim.), 2008
 Tallin paloturvallisuus, Artikkeli Suomen hevosenomistajien keskusliitto ry:n internetsivuilla,

Svartsö Minna, 2005
 Tallin ympäristöopas 2009, Keskisen Uudenmaan kehittämisyhdistys ry
 Talliympäristöopas: Helena Jansson ja Susanna Särkijärvi, 2007
 TEHO-hankkeen julkaisuja 2/2010, Hevostoiminnan ympäristökysymyksiä Satakunnassa ja

Varsinais-Suomessa, Maarit Hollmen

13

Lempäälä 7.11.2012

Sanastoa:

eläinsuoja – kotieläinrakennus, kuten hevostalli tai hevospihatto, jossa pidetään ja hoidetaan he-
vosia
hevostalli ja talli – eläinsuoja, jossa hevosia pidetään karsinoissa
hevospihatto ja pihatto – eläinsuoja, jossa hevosia pidetään ryhmässä ja jossa hevosilla on liikku-
mavapaus ulkoilu- ja makuualueelle sekä ruokintapaikalle
hoitokarsina – sairaalle tai hoidettavalle hevoselle tarkoitettu tila tallissa
karsina – yhdelle hevoselle tarkoitettu tila tallissa
ryhmäkarsina – usealle hevoselle tarkoitettu tila tallissa, jossa pidettävien hevosten tulee voida
asettua yhtä aikaa makuulle
pilttuu – hevosen kytkemiseen käytetty pitopaikka tai hoitopaikka (ns. pakkopilttuu)
ruokintapilttuu – yhdelle hevoselle eroteltu ruokintapaikka, johon hevonen pääse vapaasti syömään
tai voidaan kytkeä syömisen ajaksi
ulkokenttä ja ravivalmennusalue – ratsastukseen, hevosten juoksutukseen tai ajamiseen tarkoitettu
pohjarakennettu alue
ulkotarha – hevosten vapaaseen liikkumiseen tarkoitettu aidattu jaloittelualue, ei kuitenkaan laa-
jemmat laidunalueet, joilla on pysyvä kasvupeite
ulkokarsina – tallista erillään oleva kylmä, yksittäinen tai muutaman hevosen karsina tai rakennus
maneesi – katettu halli, jossa on seinät ja jossa voidaan ratsastaa ja ajaa
hevonen – kavioeläin (hevonen, poni, aasi tai muu vastaava)
lantala – lannan varastointiin rakennettu avonainen tai katettu varastotila

