

5 HEVOSTALOUS YHDYSKUNTASUUNNITTELUSSA JA RAKENTAMISESSA

Heini linatti

Hevosten määrän lisääntyessä talleja rakennetaan ja vanhoja tiloja peruskorjataan hevosten käyttöön yhä enemmän. Tarvetta on sekä suuremmille yritysmautoisille talliyksiköille että pienille 2–4 hevosen kotitalleille. Tallitonttien kysyntä erityisesti kaupunkien ja kasvukeskusten läheisellä maaseudulla on merkittävä. Hevosurheiluun ja -harrastukseen liittyy olennaisesti myös liikkuminen ympäristössä, talli- tai hevosurheilualueen ulkopuolella, maastossa tai erilaisilla reiteillä. Erityyppisiä hevospalveluita tulisi olla saatavilla kohtuullisten kulkuetäisyyksien päässä ja saavutettavissa myös julkista liikennettä käyttäen.

Hevostaloudella on positiivisia aluetaloudellisia, ympäristöllisiä ja sosiaalisia vaikutuksia. Alalla on merkittävä rooli maaseudun yritystoiminnassa. Hevosen pito ja laidunnus edistävät avoimen maaseutumaisen ja luonnon monimuotoisuuden säilymistä.

Hevosten huomioon ottaminen maankäytön suunnittelussa on lähinnä eri toimintojen yhteensovittamista, hevostalouden ja -harrastuksen edellytysten turvaamista ja ympäristövaikutusten hallintaa sekä haittojen ennaltaehkäisyä. Erityisen haasteellista kaavoitustyössä on, että myös tulevaisuudessa merkittävin rakennuspaine on taajaan rakennetuilla alueilla ja niiden reunavyöhykkeillä, joille kohdistuu runsaasti muutakin maankäyttötarvetta. Hevosia halutaan pitää siellä, missä asutaan tai lähellä asuinalueita sekä lähellä taajamissa asuvia harrastajia ja asiakkaita. Hevonen ja hevostoiminta vaativat tilaa, jotta hevosen hyvinvointi ja toiminnan laatu voidaan turvata.

Pulmatilanteita saattavat aiheuttaa alalle tyypillinen harrastusmuotoisen toiminnan laajeneminen yritys-toiminnaksi ja siihen liittyvä lisärakentaminen sekä tarve liikuttaa hevosta tallialueen ulkopuolella. Hallitsematon tallien sijoittuminen ja hevosella liikkuminen niiden läheisillä alueilla voivat saada aikaan ristiriitoja naapurustossa, tallinpitäjien, muiden asukkaiden ja vi-

ranomaisten välillä. Yleisimpiä ongelmia, joita hevosten pidon voidaan kokea aiheuttavan, ovat haju, pöly, kärpäset sekä mutaisista tarhoista, suurista rakennuksista tai epäsiisteydestä johtuvat visuaaliset haitat. Hevosella liikkuminen tallialueen ulkopuolella voi olla turvallisuusriski niin muulle liikenteelle kuin hevos-harrastajille. Haittaa voivat aiheuttaa myös teiden tai maaston kuluminen sekä alueille jäävä lanta. Ympäristönsuojelun määräykset ovat jatkuvasti kiristyneet ja kiristynevät yhteiskunnassamme edelleen.

” Hevosten huomioon ottaminen maankäytön suunnittelussa on lähinnä eri toimintojen yhteensovittamista, hevostalouden ja -harrastuksen edellytysten turvaamista ja ympäristövaikutusten hallintaa sekä haittojen ennaltaehkäisyä.”

Hevosihmisten näkökulmasta ongelmallisiksi on koettu viranomaisten erilaiset menettelytavat eri puolilla maata ja se, että yhdenlaisiin olosuhteisiin laadittuja ohjeita ja suosituksia sovelletaan joustamattomasti sielläkin, missä olosuhteet ovat aivan toisenlaiset. Kuntien resurssit ja tietämys hevosten pidosta ja alan tarpeista sekä hevosihmisten mielipiteiden kuuleminen on koettu osin puutteellisiksi. Hevosten olemassaoloa kaupunkien alueilla ei tähän mennessä ole välttämättä otettu riittävästi huomioon suunnittelun eri tasoilla.

Ympäristöministeriön asettama tallityöryhmä, jossa on ollut mukana sekä viranomaisten että hevosalan edustajia on laatinut työstään Hevostallityöryhmän raportin (ympäristöministeriö, 2008). Raportissa on arvioitu hevostalouden maankäyttökysymyksiä sekä annettu suosituksia hevostalouden huomioon ottamiseen maankäytön suunnittelussa. Raportti on luettavissa

◀ Kuva: Hippolis, Sanna Mäki-Tuuri

kokonaisuudessaan ympäristöministeriön arkistos-
ta: http://www.hare.vn.fi/upload/Asiakirjat/13367/128553_download.pdf.

5.1 TALLIEN SIOJITTAMINEN

Maankäyttö- ja rakennuslain (132/1999) mukainen kaavoitusmenettely (maakuntakaava, yleiskaava, asemakaava) ohjaa alueiden käyttöä. Maakuntakaavassa luodaan varauksia hevosreiteille ja isommille urheilun, vapaa-ajan ja matkailun kehittämisalueille. Kaupungeissa ja taajaan asutuilla alueilla hevosurheilualueiden ja ainakin suurimpien talliyksiköiden sijoittuminen määritellään yleis- ja asemakaavoissa. Myös pienempien tallien tulee soveltua alueen kaavan mukaiseen käyttötarkoitukseen aiheuttamatta haittaa alueen muille toimijoille.

Hevostallien sijoittumisen ohjaamiseen on eniten tarvetta taajamien lähellä, minne kohdentuu muutakin rakentamista. Siellä, missä rakentaminen on väljempää ja vapaata maastoa enemmän, ohjauksen tarve ei ole yhtä suuri kuin tiiviisti rakennetuilla alueilla.

Kaavoitustyössä tulee ottaa huomioon olemassa oleva hevostaloustoiminta. Tallien toimintaedellytysten turvaamiseksi myös tulevaisuudessa tulee esimerkiksi lähelle toteutettavan asuntorakentamisen ja olevien tallialueiden väliin varata riittävä suojaetäisyys. Tämä suoja-alue voi olla esimerkiksi kaavaan merkittyä viher- tai suoja-alueita, jolle voidaan ohjata hevosilla liikkumista tai muuta virkistyskäyttöä. Kaavassa voidaan osoittaa myös muita alueita, joille hevosreitit on suunnitteilla. Vastaavat suojavyöhykkeet on otettava huomioon myös uusia hevostiloja sijoitettaessa.

Alueen luonnonolosuhteet ja maisemarakenne vaikuttavat hevostoimintojen sijoituspaikan valintaan. Pohjavesialueet eivät ole suositeltavia eläintilarakentamisen paikkoja. Soinen, kostea tai erittäin märkinen maasto vaikeuttaa hevostilan toimintojen toteutusta. Hevostoimintaan liittyy usein myös suuria rakennuksia, kuten ratsastushalleja, joiden sopivuus maisemakuvaan tulee arvioida tapauskohtaisesti.

Kaavoituksella voidaan ohjata saman palvelun tuottajat samalle alueelle. Näin syntyy hevosurheilukeskus, jossa yhteisillä alueilla ja muulla yhteistyöllä voidaan saavuttaa merkittäviä toiminnallisia ja taloudellisia

synergiahyötyjä alueen toimijoille: esimerkiksi yhteiset reitit, kentät, maneesit, harjoitusradat. Yhteisille toiminnoille tulee varata tilaa jo kaavoitusvaiheessa. Yhtenäisillä hevosurheilualueilla myös ympäristö- ja muiden haittojen ennaltaehkäisy voi olla helpommin ja hallitummin toteutettavissa.

Hevoskylässä eli hevosläheisen asumisen mahdollistavassa kaavassa suunnitellaan samalle alueelle asumista, tontteja joilla on mahdollista pitää omaa pientä yksityistallia, ja yhteisiä palveluja hevosille, kuten laitumia, kenttiä, maneesia ja reittejä sekä alueen koosta riippuen muita palveluita asukkaille. Hevosten karsinat olisivat omissa talleissa tai yritysveitoisessa isossa yhteistallissa. Hevoskylässä on mahdollista harrastaa hyvissä olosuhteissa lähellä kotia. Hevosmäärältään tiheän alueen suunnittelun lähtökohtana on, että alueelle ei sijoiteta muuta, hevosista mahdollisesti häiriintyvää asumista tai toimintaa eikä hevosia tai hevosurheilua häiritsevää toimintaa.

Info

Noin 5 % ihmisistä on yliherkkiä hevosille. Ruotsalaisten allergeeniselvitysten mukaan tallitoiminnan sijaintia suurempi merkitys allergeenien leviämiseen on allergeenien kulkeutumisella hevosten seurassa oleskelleiden ihmisten mukana, hiuksissa ja vaateuksessa. Tätä voidaan ennaltaehkäistä, kun isompien tallien yhteydessä on vaatteidenvaihto-, säilytys- ja suihkutilat. Ilmassa allergeeneja on pienessä määrin mitattavissa enintään noin 50–100 metrin päässä tallitoiminnasta, ja käytännössä niitä esiintyy vain aivan tallin välittömässä läheisyydessä.

Tallirakentamista eri alueille ohjattaessa vaikuttaa sijaintipaikan valintaan toiminnan luonne ja hevosten käyttäjäryhmät. Ratsastuskoulujen asiakaskunnan tulee päästä harrastuspaikkaansa polkupyörällä tai julkisilla kulkuvälineillä. Täysihoitotalleissa niin ratsu- kuin ravihevosten omistajat käyvät lähes päivittäin, joten etäisyyden asuinpaikasta on oltava kohtuullinen. Ammattimainen ravivalmennustoiminta ja hevoskasvatus sijaitsevat usein maaseudulla, koska ne vaativat laitumiseen ja harjoitusratoineen runsaasti tilaa, eivätkä hevosenomistajat tai asiakkaat välttämättä vierai-

▲ Maneesin vuosihuolto. Kuva: Kari Mattila

le talleilla usein. Urheilu- ja kilpailualueet, kuten raviradat ja ratsastuskeskukset, joiden tulee olla myös katsojien helposti saavutettavissa, sijaitsevat taajami- en lähellä.

Kaavamääräyksillä ja niitä täydentävillä kaavoitetun alueen rakennustapaohjeilla voidaan ohjata kaavoite- tun alueen rakentamista siten, että syntyy sekä viihtyisä että yrittämisen ja harrastamisen sujuvuuden takaava toimintaympäristö. Ohjeet sitovat alueelle rakentamista ja niillä voidaan antaa aluekohtaisia määrä- yksiä tallialueiden pihasuunnittelusta, lantahuollosta, rakennusmateriaaleista, tarhoista, aidoista jne.

Suojaetäisyyksien tarpeen arviointi

Tallien sijoittaminen ja tarvittavat suojaetäisyydet tulee aina arvioida paikallisista lähtökohdista tapaus- kohtaisesti rakennusluvan yhteydessä tai kaavoituk- sessa. Etäisyyksien arvioinnissa tulee ottaa huomioon muun muassa hevostaloustoiminnan laatu ja mitta- kaava, maasto ja sen muodot, maisema ja alueen ym- päristö sekä asutus tai muu käyttötarkoitus.

Suojaetäisyys tulee arvioida lähimpään häiriintyvään kohteeseen, kuten asuinrakennukseen, pihapiiriin tai kaavassa merkittyyn rakennuspaikkaan, ei tallin oman tontin rajalle. Itse talli ja lantala on syytä sijoittaa ton- teilla siten, että ne sijaitsevat riittävällä etäisyydel- lä naapurustosta. Laitumia ja hevosreittejä voidaan

yleensä sijoittaa muun toiminnan välittömään lähei- syyteenkin.

Suojaetäisyydet voivat olla tavallista pienempiä hevos- läheistä asumista kaavoitettaessa tai naapurin suostu- muksella. Maaseutumaisessa ympäristössä, jossa tontti rajautuu pelto- tai metsätalousmaahan, varsinaisia suojaetäisyyksiä harvoin tarvitaan.

Kasvipeitteettömien ulkotarhojen ja vesistöjen tai ve- sistöön johtavien ojien väliin tulee varata vesien suo- jelun näkökulmasta riittävät suojakaistat. Vesistön ja suojakaistan laatu sekä vesien johtaminen ja käsitte- lytapa vaikuttavat suojakaistojen tarpeeseen ja leve- yteen. Kiinteistön omaan kuivatukseen liittyvät ojat, joissa vesien johtaminen ja käsittely on hallittua, voi- vat hevosten turvallisuus huomioon ottaen olla lähel- läkin ulkotarhoja.

Laiduntaminen rantalaitumilla ja muilla vastaavilla luonnon- ja maisemalaidunkohteilla on oikein toteu- tettuna merkittävä luontoarvoja ja luonnon monimuo- toisuutta edistävä tekijä eikä aiheuta vesiensuojellulis- ta riskiä. Laiduntaminen ranta-alueilla säilyttää myös maiseman avoimena. Monimuotoisuutta ylläpitävä laidunnus perustuu siihen, että laiduneläimet elävät ja kasvavat luonnonlaitumen tuotolla. Tällaisilla lai- dunalueilla ravinnetase on negatiivinen eli ravinteita poistuu enemmän kuin tulee. Näillä alueilla lannoit- teita, torjunta-aineita ja lisärehua ei käytetä, koska ne

rehevöittävät aluetta ja köyhdyttävät eliölajistoa. Ravinnon loppuessa eläimet siirretään pois laitumelta sen sijaan, että niille annetaan lisäruokaa. Vastaavasti vältetään ylilaidunnus ja maaperän kulumisen. Avoimet, matalakasvuiset rantaniityt ovat tärkeä elinympäristö monille eliölajeille, monet lajit hyötyvät rantaan saakka avoimesta niittyalueesta.

Lue lisää tallien ympäristönsuojelusta luvusta 6 Hevostalous ja ympäristö.

5.2 HYVÄLLÄ SUUNNITTELULLA RIITTÄVÄSTI TILAA

Hevosurheilualueiden ja hevostaloustonttien kaavoituksen ja suunnittelun lähtökohtana tulee aina olla hevosen hyvinvointi. Alueella on oltava riittävästi tilaa ulkoiluun ja liikkumiseen, jotta hevoselle voidaan taata turvallinen ja rauhallinen elinympäristö sekä mahdollisuus lajinmukaiseen käyttäytymiseen.

Tilantarve riippuu olennaisesti toiminnan laadusta, joten tilantarve tulee kartoittaa aina tapauskohtaisesti. Ratsastuskoululla ja täysihoitotallilla tulee varata tilaa myös asiakkaille ja esimerkiksi pysäköintiin, kun sen sijaan ravivalmennus- tai kasvatustallilla ei käy päivittäin paljon asiakkaita. Vastaavasti hevosten käyttötarkoitus vaikuttaa siihen, tarvitaanko ajomaastoja tai harjoitusrata/hiittisuora ravureille, kenttä ja maneesi ratsuille vai laajoja laitumia varsoille ja nuorille hevosille.

Yksittäisen 2–5 hevosen harrastustallitontin suositeltava koko on 1–2 ha, mikäli hevosille halutaan tarjota laidunnusmahdollisuus. Laidunnettavia alueita löytyy usein helposti myös lähialueilta vuokrattavaksi, jolloin tontin koko voi olla pienempi.

Hevosurheilualueen, jossa sijaitsee useampia talleja ja/tai laajamittaista toimintaa, tilantarve tulee arvioida toiminnan laadun mukaisesti. Usein tilaa tarvitaan kymmenistä jopa 100 hehtaariin saakka. Laidunmahdollisuudet, pidemmät maastoreitistöt ja esimerkiksi kilpailumittakaavan ravirata lisäävät tilan tarvetta merkittävästi. Laajempien hevosurheilualueiden tallitontin kooksi arvioidaan 1 000–1 200 m²/hevonen, jolloin tonteille ei sijoiteta omia ratsastuskenttiä tai muita harjoittelualueita eikä laitumia.

Esimerkkejä tilan tarpeesta, joka riippuu aina toiminnasta ja toimintojen suunnittelusta tontilla:

Harrastus- ja pienimuotoinen yritystoiminta (2–6 hevosta)	
tallirakennus, lantala, varastotilat	40–180 m ²
ulkotarhat	300–1000 m ² / 1–3 hevosta
poni tai hevonen yksin, koosta riippuen	300–500 m ²
tarhaaminen ryhmässä/poni tai hevonen	200–250 m ²
viljellyt laitumet	0,25–0,5 ha / hevonen
lähireitit ajoon/ratsastukseen	alkaen 1 km – 10 km
Lajista riippuen, käyttötarpeen mukaan:	
ratsastuskenttä	20 x 40/60 m
hiittisuora	800 m

Lantalain mitoitus määritetään ympäristölainsäädännössä, ja varastotilojen tarpeeseen vaikuttavat muun muassa rehujen ja kuivikkeiden varastointiajat.

Ulkotarhan kokoa ei ole lainsäädännössä määrätty eikä hevosten ulkotarhasta tällä hetkellä säädetty pakolliseksi. Hyvinvoinnin kannalta on suositeltavaa, että hevosten vapaa liikkuminen ja lajinmukainen sosiaalinen käyttäytyminen voidaan mahdollistaa. Tarhojen määrään vaikuttaa myös hevosten suunniteltu päivittäinen ulkoilu-aika, ja vuorotarhaus vähentää tarvittavien tarhojen lukumäärää. Käytettävissä olevan tilan mahdollistaessa tarhojen kooksi voidaan suositella noin 1 000–2 000 m² + 250 m² per lisähevonen. Jotta hevonen pystyy liikkumaan tarhassa kaikissa askellajeissa, suositellaan tarhan rakentamista pitkänomaiseksi, esimerkiksi 20–25 m x 50–75 m. Jos hevosia tarhataan yksittäin, tarhan koko voi olla esimerkiksi alkaen 10 x 30 m.

Yritystoiminta (yli 6 hevosta)	
tallirakennus, lantala, varastotilat	180–600 m ²
ulkotarhat	300–1000 m ² / 1–3 hevosta tai ponia
viljellyt laitumet	0,25–0,5 ha / hevonen
Lajista ja toiminnan laajuudesta riippuen:	
ratsastuskenttä	20 x 40/60 m–60 x 100 m
maneesi	20 x 50 m–40 x 70–100 m
harjoitusravirata (1000 m)	7,5 ha
hiittisuora	800 m
lähireitit ajoon tai ratsastukseen	3–10 km
sosiaalilat, WC:t, pysäköinti 30–50 henkilöautoa, hevoskuljetuskalusto	

Info

KUNNAN RAKENNUSJÄRJESTYS

Maankäyttö- ja rakennuslain 14 §:n mukaan jokaisessa kunnassa on oltava rakennusjärjestys. Rakennusjärjestyksellä annetaan paikallisista oloista johtuvia määräyksiä ja ohjeita, joilla ohjataan maankäyttöä ja rakentamista suunnitelmallisen ja sopivan rakentamisen edistämiseksi ja kulttuuri- ja luonnonarvojen huomioon ottamiseksi sekä hyvän, terveellisen ja viihtyisän elinympäristön toteutumiseksi ja säilyttämiseksi. Rakennusjärjestyksen määräyksiä on noudatettava, mikäli oikeusvaikutteisessa yleiskaavassa, asemakaavassa tai Suomen rakentamismääräyskokoelmassa ei ole asiasta toisin määrätty (MRL 14 § 4 mom.). Kunnilla on mahdollisuus ottaa rakennusjärjestykseen hevostalleja koskevia määräyksiä, kuten joissain kunnissa on tehtykin. Määräysten tarve ja sisältö tulee aina harkita paikallisten olosuhteiden, kuten maaston, maiseman ja ympäristön maankäytön mukaan, ja niiden tulee olla kohtuullisia ja tasapuolisia maanomistajien ja toiminnanharjoittajien kannalta. Olosuhteiden ja ohjaustarpeiden vaihtelun vuoksi on mahdotonta antaa yksityiskohtaisia, koko maata tai edes välttämättä koko kuntaa koskevia ohjeita esimerkiksi suojaetäisyyksistä.

Esimerkkejä raviratojen yhteydessä olevista hevosurheilualueista Suomessa:

Jokimaa, Lahti: 35 ha (välitön alue), 80–110 hevosta. Toiminnot: kilpailuravirata (sis. katsomot, valjastuskatokset, P-paikat yms.), 7–8 tallia, lämmittelyrata, monipuolista yhteistyötä lähialueen organisaatioiden kanssa. Toimintoja suunnitellaan laajennettaviksi 2014–2018: maneesi, ratsastuskenttä, eläinklinikka, katsomorakennukseen opetustiloja koulutuskeskus Salpaukselle.

Killeri, Jyväskylä: 124 ha, 100 hevosta. Toiminnot: kilpailuravirata (sis. katsomot, valjastuskatokset, P-paikat yms.), lämmittelyrata, 7 tallia ja rakennusoikeus vielä viidelle tallille, ratsastuskoulu, ulkotarhat, viheralueet, maastoharjoitusradat (alueella myös muita urheiluhalleja, agility, golf, palloilu).

Äimärautio, Oulu: 100 ha (osittain vesialuetta), 175 hevosta. Toiminnot: kilpailuravirata (sis. katsomot, valjastuskatokset, P-paikat yms.), lämmittelyrata, 13 tallia, ulkotarhat, viheralueet, maastoreitti noin 5 km.

Mitä kunta voi tehdä? - Maankäytön suunnittelu

- Taata kohtuulliset ja tasavertaiset maankäytön edellytykset, jotta yritystoiminta ja harrastaminen on mahdollista (esimerkiksi rakennusjärjestyksen edellytykset).
- Koota paikallisia hevosalan toimijoiden ryhmiä saman pöydän ääreen
- Kartoittaa olemassa olevan hevostoiminnan ja tallien sijainnin sekä niiden laajennustarpeet yhteistyössä hevosihmisten kanssa.
- Kartoittaa alan tulevaisuuden rakennustarpeita yhteistyössä hevosihmisten kanssa, katse riittävän kauas tulevaisuuteen.
- Varata viheralueita ja/tai suojavaohtyhykkeitä olemassa olevan hevostoiminnan läheisyyteen.
- Varata yritystalleille alueita asutuksen läheisyydestä, hyvien kulkuyhteyksien päästä (julkinen liikenne). Soveltuvien osin ohjata tätä rakentamista hevosurheilualueille, joilla voidaan hyötyä yhteistyöstä, hallita ympäristöhaitat ja saada paremmat puitteet hevosharrastukselle.
- Varata alueita hevosläheisen asumisen tonteille, joilla on hevosenpitomahdollisuus omassa tallissa, taajaan rakennetun alueen reunavyöhykkeiltä tai kaavoittamalla erillisiä hevoskyliä (hevosurheilukeskusten ja/tai alan yritystonttien läheisyydestä), vrt. hevospitäjä Ypjä ja Orimattilan hevoskylä.
- Merkitä kaavoihin riittävästi reittejä ja alueita, joille voidaan ohjata reitistöjä ja siten turvata hevosten liikkumista muun muassa tallien välillä.

Case

Orimattilan Hevoskylä

Teksti: Anne Laitinen

Orimattila on perinteisesti vahva hevospitäjä, ja siellä sijaitsee yksi Suomen ensimmäisistä hevosityritysten keskittymistä, Orimattilan hevoskylä. Hevoskylässä on karsinapaikat noin 250 hevoselle. Kylässä on 11 ravitallia ja yksi ratsutalli maneeseineen sekä hevosklinikka.

Alueella toimii kuusi ammattiravivalmentajaa ja lisäksi joukko harrastevalmentajia. Hevoskylässä yhdistyvät hyvät valmennusolosuhteet, lyhyet kilpailumatkat Etelä-Suomen raviradoille ja yrittäjien yhteistyö. Valmennusolosuhteet käsittävät 1000 metrin harjoitusradan, 900 metrin hiittisuoran sekä metsälätkin. Talliyrittäjät auttavat toisiaan tarvittaessa, ajavat hevosia yhdessä ja kilpailumatkat raveihin taittavat osittain yhteiskydeillä.

Hevoskylä on osa laajempaa kaava-aluetta

Hevoskylän asemakaava koostuu kolmesta eri aikoina vahvistetusta asemakaavasta. Pääelinkeinona kaava-alueella on tällä hetkellä maanviljelys ja hevostalous. Elinkeinojen harjoittamista ei haluta kaavamuutoksella vaikeuttaa, vaan mahdollistaa monipuolinen toiminta alueella, jonka sijainti Orimattilan keskustaan nähden on oivallinen monien yritysten ja palveluiden kannalta. Hevostalous on alueella suuressa roolissa ja suunnittelualueen keskellä sijaitseekin hevoskylä. Hevoskylä jatkuu suunnittelualueen ulkopuolella etelään raviradan suuntaan.

Hevosvalmennuskeskus eli Hevoskylä on merkitty erityisalueeksi voimassa olevan osayleiskaavan tapaan. Lähivirkistysalueet erottavat työpaikka- ja teollisuusalueita asumisen alueista ja hevoskylästä.

Arviointi on osa kaavasunnitteluprosessia ja sitä täydennetään kaavoituksen edetessä. Sen päämääränä on auttaa löytämään eri tahoja tyydyttävä ja paras mahdollinen vaihtoehto alueen toteuttamiseksi. Osallisten kuulemisen yhteydessä otetaan huomioon myös alueen asukkaiden ja maanomistajien antama palaute. (Orimattilan kaupunki 2014).

- ▲ Lähde: Orimattilan kaupunki: Keskusta-Virenojan osayleiskaavan muutos: Sampolan pohjoisosa. Kaavaselostus 25.3.2014, Tekninen Palvelukeskus/ Maankäyttö

Case

Tuusula – yhä useampi etsii hevoselleen tai harrastukselleen tilaa maakunnasta

Teksti: Riitta Suomalainen, Keski-Uusimaa -lehti

Muutos: lehmät vähenevät, kanat katoavat ja peltopinta-ala supistuu. Hevosala sen sijaan kasvaa – ja kasvaisi enemmänkin, jos kunnat tarjoaisivat hanakammin rakennusmaata niin yksityisille hevosihmisille kuin alan yrittäjille. Tuusula aikoo tehdä niin.

Jos matkaan ei tule mutkia, Tuusulaan nousee ennen pitkää kolme hevosalan keskittymää: yksi Jokelaan, toinen Kellokoskelle ja kolmas Rusutjärvelle. Rusutjärvellä kunnalla ei ole maata, Jokelassa ja Kellokoskella sen sijaan on. ”Rusutjärven valinta yhdeksi hevoskeskittymäksi on silti perusteltua, koska siellä on paljon jo olemassa olevaa, yksityistä hevostoimintaa,” yleiskaavasuunnittelija Kaija Hapuoja sanoo. Hevoskylä on ajatuksena niin uusi, että sen tarkempi sisältö hakee vasta muotoaan.

”Toki me olemme yleiskaavatiimissä miettineet, millaisia asioita ja palveluita hevoskeskittymissä voisi olla,” Hapuoja huomauttaa. Tallit, tarhat ja tätä nykyä myös maneesit ovat peruselementtejä, mutta niiden lisäksi alueilla voisi olla vaikkapa maastoreittejä, hevosklinikkoita, kengityspalveluja ja alan myymälöitä.

Kunnassa nähdään, että hevoskylät ovat paitsi hevosihmisten myös hevosettomien etu, kun toimintaa ei ripotella sinne tänne, vaan keskitetysti tietyille alueille. Kun pelisäännöt ovat selvät, hevos- ja hevosettoman väen ei tarvitse vääntää kättä tallien ja maneesien rakennusluvista, oikeudesta ratsastaa maastossa tai lantaläjistä teillä.

”Maaseudulle sopiva toiminta saatetaan katsoa rasitteeksi, mutta sitä sen ei tarvitse olla. Se voi olla myös vahvuus,” Hapuoja miettii. Uudellamaalla kyselyt ovat arkea. Osa kyselijöistä on yksityisiä ihmisiä, jotka haluavat hevosen kotiin, toisia hevosala työllistää. Tuusula ei myöskään ole ainoa kunta, jolta kysellään jatkuvasti paikkoja, joissa voisi pitää hevosia.

”Kun kunnassa aikaisemmin tehtiin haja-asutusalueiden osayleiskaavoja, tällaista toimintaa ei osattu ajatella. Niihin sisällytetyille rakennuspaikoille ei maneesin kokoisia rakennuksia ilman poikkeuslupaa mahdu. Kartanon alueella Jokelassa, lähellä keskustaa Jokelantien varrella, Tuusula omistaa kymmenen hehtaarin maa-alueen ja Kellokoskella kaksi aluetta kahden puolen Leppäsillantietä. Toinen niistä on seitsemän ja toinen kaksitoista hehtaaria,” Hapuoja kertoo.

”Molemmissa paikoissa kunnan maiden ympärillä on jo hevostoimintaa, joten hehtaareissa mitattuna hevosalueet ovat isompia,” Hapuoja huomauttaa. Jos hevoskylät toteutuvat ja yksityiset haluavat kehittää omia alueitaan, yleiskaavasuunnittelija lupaa kunnan suhtautuvan myönteisesti kehittämistoiminnan mahdollisesti edellyttämiin lupahakemuksiin. Kaikki kehittäminen ei toki lupia tarvitse, pelkkä sopiminen riittää. Vähintäänkin osassa asioita hevosväki voisi tehdä yhteistyötä, esimerkiksi reittien suhteen. Omille maille kunta laatii hevoskyläasema-kaavan, joka pilkotaan tonteiksi. Tontit myydään tai vuokrataan hevostoimintaa varten. Tonttien koot mitoitetaan tarpeen mukaan, sillä monen hevosen ratsastuskoulu tarvitsee enemmän tilaa kuin muutaman hevosen kotitali.

”Ylärajaa ei ole määritelty, mutta alaraja on. Kun nyt tontin pitää Tuusulassa olla vähintään kaksi hehtaaria, jotta siinä voi pitää hevosia, niin hevoskylässä tontti voisi olla pienempikin. Jokelassa ja Kellokoskella hevoskeskittymät on jo piirretty kartalle – tai tarkkaan ottaen vuoteen 2040 ulottuvaan, koko kuntaan laadittavaan yleiskaava-luonnokseen, jossa hahmotellaan, millaisia asioita Tuusulassa voisi siihen mennessä toteuttaa,” Hapuoja kuvailee.

”Kaava sisältää paljon muutakin kuin hevoskylät,” Hapuoja muistuttaa. Hevoskylät ovat kuitenkin jotakin uutta – eivät ennenkuulumatonta, mutta uutta. Ensimmäinen tai ainakin yksi ensimmäisistä hevostalouden tarjoamiin mahdollisuuksiin tarttuneista ja hevoskyläkaavoja tehneistä kunnista on Orimattila. Kuntakehityslautakunnassa ja kunnanhallituksessa hevoskyläasia on jo käynyt, seuraavaksi sitä pääsevät arvioimaan kuntalaiset.

Case

Virpiniemen eläinurheilukeskus

Teksti: Heini Iinatti

Noin 20 kilometrin päässä Oulusta sijaitseva Haukiputaan Virpiniemi on jo vuosikymmeniä ollut tunnettu meren rannalla kangasmaastoissa sijaitsevana vapaa-ajanviettopaikkana. Alueella on muun muassa Virpiniemen liikuntaopisto, vapaa-ajan asutusta, golfkenttä sekä runsaasti alueita ja reittejä eri tarkoituksiin: hiihtoon, lenkkeilyyn, maastopyöräilyyn, moottorikelkkailuun jne.

1990-luvun alusta alueelle ohjattiin myös eläinurheilutoimintaa tavoitteelliseen yleissuunnitelmaan perustuen, ilman tarkempaa kaavoitusta. Hyvien maastojen ja muiden olosuhteiden houkuttelemana Virpiniemeen sijoittui ratsastuskouluja sekä ravi- ja ratsuhevosten hoito- ja yksityistalleja. Alueelle on 1994 valmistunut ravirata ja kaksi maneesia suurimpien tallien yhteyteen. Koiraharrastajien käytössä on koirarata ja harjoittelualueita.

Hevostoiminnan sijoittaminen samalle alueelle on kannattavaa monestakin näkökulmasta. Toimijat hyötyvät yhteisistä rakenteista ja alueista. Hevostoiminnan palvelut, kuten rehuntuotanto, lantahuolto, valmennus-, eläinlääkäri-, kengitys- yms. palvelut ovat yleensä paremmin saatavilla tai niitä voidaan kehittää yhteistyössä. Lisäksi useimmiten alueella on paremmat ja kestävätkin perusrakenteet, kuten tiestö, valaistus, viemärit jne. Keskittämällä ja alueen hyvällä suunnittelulla voidaan myös välttää yhteentörmäyksiä naapuruston kanssa.

Hevosurheilualueiden tontit ovat yrittäjien ja harrastajien keskuudessa suosittuja. Myös Virpiniemen eläinurheilukeskuksen tallitonteille on kysyntää: hevosyrittäjät ja -harrastajat haluavat sijoittua alueelle, jossa hevosten harjoittamiseen on hyvät mahdollisuudet sekä riittävän pitkillä maastoreiteillä että raviradalla.

Virpiniemen alueen kehittämisessä kunnalla on ollut merkittävä rooli. Maa-alue on pääosin kunnan omistuksessa, ja kehittämisessä on pystytty hyödyntämään tehokkaasti erilaisia rahoituskanavia. Myös alueen toimijat ovat toteuttaneet yhteishankkeita ulkopuolisen rahoituksen turvin.

Vuonna 2012 alueelle valmistui uusi kaava, koska vuonna 2006 hyväksytyllä käyttösuunnitelmalla ei enää voitu ohjata alueen tonttien luovutusta. Kaavassa varattiin 13 uutta rakennuspaikkaa olemassa olevien kuuden tallin lisäksi hevosurheilutoimintaa varten ja kolme rakennuspaikkaa alueen palveluja varten (esimerkiksi eläinlääkäripalvelut, kengityspaja ja kahvila-kioskitointiminta).

Myös alueen tiestö ja kunnallistekniikka tuli saattaa ajan tasalle. Alueen saavutettavuutta on parannettu merkittävästi uudella tiellä, ja katuverkostoa, kevyen liikenteen väyliä, vesihuoltoa, viemärintiä sekä reitistöjä on rakennettu kaavan mukaisesti vuosina 2012–2013. Kunta on saanut investointeihin rahoitusta alueiden kehittämisrahas-
tosta (EAKR).

Virpiniemen alueelle on rakennettu myös maastoratsastus- ja ajoreitti yhteistyössä ravi- ja ratsastusharrastajien kanssa. Investointi toteutettiin Leader-hankkeena, jota hallinnoi Virpiniemen hevosystävät ry.

Virpiniemen alue on nykyisin kansallisesti tunnettu liikuntaopistonsa ansiosta. Eläinurheilukeskus on osa laajempaa urheilualuetta ja Oulun seudun virkistys- ja vapaa-ajan verkostoa. Lisäksi eläinurheilukeskus on osa Virpiniemen kokonaisuuden kehittämistä älykkääksi ja kestäväksi matkailun, liikunnan ja vapaa-ajan keskuksiksi. Haasteena on toimijoiden yhteistyön lisääminen edelleen sekä tulevien hankkeiden rahoitus. Tulevaisuuden tavoitteena on luoda alueesta koko Pohjois-Suomea palveleva valmennus- ja kilpailupaikka ja muun muassa rakentaa pidemmät reitit eri lajeille, mikä vaatii runsaasti eri harrastusmuotojen tarpeiden yhteensovittamista.

Virpiniemen eläinurheilualan kaavan peruseriaatteita:

- Alueen imagon säilyminen luonnonläheisenä ja riittävän väljänä.
- Hevosten ja harrastajien viihtyvyys ja turvallisuus.
- Yhtä hevosta kohden tulee olla 750 m² tonttialaa (erikseen vuokrattavia laidunalueita ei sisällytetä tonttialaan), tonttien koko on noin 0,6–2,7 ha.
- Mahdollisimman turvallinen ja esteetön kulku hevosilla tallitonttien takaosista yhteisesti ylläpidettäville laajemmille hevosreiteille ja kaavaa ympäröiville viheralueille, risteämättä ajoneuvoliikenteen kanssa.
- Maastoratsastuksen ja raviharrastajien erilaisten tarpeiden huomioonottaminen hevosreittien linjauksissa.
- Palveluille tarkoitettujen rakennuspaikkojen sijoittaminen liikenteen solmukohtiin näkyville paikoille.
- Tapahtumien aikaisen ja muun pysäköintitarpeen turvaaminen yhteisillä pysäköintialueilla.
- Asemakaavan merkintöjä täydentämään on laadittu rakennustapaohjeet, joiden tarkoituksena on ohjata alueen rakentamista siten, että syntyy sekä viihtyisiä että työnteon ja harrastamisen sujuvuuden takaava toimintaympäristö.

5.3 TALLIA RAKENTAMAAN

Tallin ja siihen liittyvien rakennusten rakentamiseen on oltava rakennuslupa (MRL 125 §). Rakennuslupa tarvitaan myös, kun rakennukseen tehdään olennaisia muutoksia tai rakennuksen alkuperäistä käyttötarkoitusta muutetaan oleellisesti. Toimintaan liittyviin pienempiin rakennelmiin ja muutoksiin sekä jätevesien käsittelyjärjestelmän uusimiseen riittää toimenpidelupa (MRL 126 §). Maa- ja metsätalousalueiksi kaavoitetuilla tai asemakaavattomilla alueilla tallien sijoittaminen ratkaistaan rakennuslupamenettelyssä, samoin pienten tallien sijoittaminen.

- ◀ Loimijokilaakson maisemaa Ypäjällä.
Kuva: Sanna Mäki-Tuuri

Kaikista suurimpien, yli 60 hevospaikan talliyksiköiden, sijoittumista ohjaa myös ympäristölupamenettely (Ympäristönsuojelulaki 86/2000, § 28). Ympäristölupa voidaan edellyttää myös luparajan alittavalta eläinmäärältä, jos talli sijaitsee pohjavesialueella tai siitä saattaa aiheutua kohtuutonta haittaa naapureille.

Jos rakentaminen tapahtuu suunnittelutarvealueella, rakennuslupamenettelyssä on otettava huomioon erityiset rakennuslupan edellytykset. Myös tämän laajennetun rakennuslupaharkinnan suorittaa kunnan viranomais.

Maa- ja metsätalousministeriön päätös hevosten pidolle asetettavista eläinsuojeluvaatimuksista (14/EEO/

1998) on kumottu Valtioneuvoston asetuksella hevosten suojelusta (10.6.2010/588). Myös vanhojen tallirakennusten on täytettävä vaatimukset 1.1.2014 lähtien. Asetusta on täsmennetty 24.10.2013 tallin sisäkorkeuden ja karsinan koon suhteen. Hevosten hyvinvointia ja pitopaikan vaatimuksia käsitellään tarkemmin tämän kirjan luvussa 4 Hevosen hyvinvointi.

Maa- ja metsätalousministeriön asetusta (764/2009) tuettavaa rakentamista koskevista hevostalouksrakennusten rakennusteknisistä ja toiminnallisista vaatimuksista noudatetaan, kun yritys hakee investointitukia. Tämä asetusta on osittain edellisiä eläinsuojeluvaatimuksia tiukempi. Tuettavan rakentamisen vaatimukset eivät sellaisenaan koske kaikkea rakentamista eikä niitä tule edellyttää, jos tukia ei haeta. Tallin rakentaja voi halutessaan noudattaa hyviä käytäntöjä ohjeellisesti myös ei-tuettavassa toiminnassa.

Hevostilan lantahuolto ja lantalalan rakentamista säädellyään ns. nitraattiasetuksella (931/2000), jonka mukaisesti lanta on varastoitava tiivispohjaisessa (betoni K30-2, asfalttibetoni, valuasfaltti) lantalassa, joka on mitoitettu tallilla 12 kuukauden aikana kertyvälle lantamäärälle. Lantalaksi voidaan hyväksyä myös katoksen alla oleva tiivis alusta, mikäli kuivikelantaa kertyy vuodessa enintään 20 m³, tai tiiviille alustalle sijoitettu sadeaikana katettavissa oleva siirtolava, jos lantaa luovutetaan säännöllisesti maanviljelijän lantavarastoon tai tarvittavat luvat omaavalle vastaanottajalle.

Info

MUUT TALLITOIMINNAN ILMOITUKSET

Kun talli rakennetaan asemakaava-alueelle, on hyvissä ajoin ennen toiminnan aloittamista tehtävä kirjallinen ilmoitus terveydensuojeluviranomaiselle (Terveydensuojelulaki 1994/763, 13 §). Tätä ilmoitusta ei edellytetä, jos toiminta on ympäristölupapalvelollista.

Eläinsuojelulain (1996/247) mukainen ilmoitus aluehallintovirastolle, läänineläinlääkärille, on tehtävä, kun aikuisia hevosia on vähintään kuusi tai toiminta on laajamittaista ja ammattimaista.

Hajajätevesiasetus (542/2003) koskee myös hevostalleja. Tallitoiminnassa syntyviä jätevesiä ovat hevosten pesuvedet ja sosiaalitulojen vedet. Eläinten ulosteita tai virtsaa ei johdeta jätevesien joukkoon. Tallien jätevedet on ensisijaisesti ohjattava yleiseen jätevesiverkostoon. Mikäli tämä ei ole mahdollista, on jätevedet käsiteltävä kiinteistökohtaisella järjestelmällä, joka hyväksytään rakennusluvan tai toimenpideluvan käsitteilyn yhteydessä.

Info

Tallin rakennusluvan käsittelyssä olennaista on eri viranomaisten välinen yhteistyö:

- Rakennusluvan käsittely ja rakenteelliset ratkaisut (rakennusvalvontaviranomainen).
- Talli ja talliympäristö täyttävät hevosten pitopaikalle asetetut vaatimukset (kunnan valvontaeläinlääkäri).
- Talli, sen ympäristö ja lantala täyttävät ympäristönsuojelun vaatimukset (ympäristöviranomainen).
- Talli täyttää paloturvallisuudelle asetetut vaatimukset (palo- ja pelastusviranomainen).
- Talli ja muu ympäristö ratsastuskouluissa täyttävät kuluttajaturvallisuudesta annetut määräykset (terveystarkastaja).

Toiminnallisessa suunnittelussa on otettava huomioon:

- Asianmukainen ja toimiva tallirakennus: eläinsuojelu ja hevosten hyvinvointi, ilmanvaihto, turvallisuus.
- Tilantarve: lantala ja varastotilat kuivikkeille, rehuille, tarvikkeille.
- Toiminnan laatu ja laajuus: ratsastuskenttä, maneesi, harjoitusravirata, hiittisuora, reitit, pysäköintialueet, sosiaalilat (WC:t, suihkut ja kerhotilat).
- Piha-alueen suunnittelu, asemapiirros: Toiminnan ja ympäristön laatu, turvallisuus, hevosten hyvinvointi ja ympäristöhaittojen ennaltaehkäisy.
- Toiminnan laajennus- tai lisärakennustarpeet.

MAANKÄYTÖN KAAVOITUSVAIHEET LIITTYEN HEVOSTALLIRAKENTAMISEEN JA -URHEILUALUEISIIN

Turvallinen toiminta hevosten kanssa perustuu turvallisiin rakenteisiin, riskien ennakointiin ja työn tekemiseen harkiten ja suunnitelmallisesti. Rakennuksissa ja rakenteissa (esimerkiksi tallit, maneesit, katsomot, majoitustilat) tulee noudattaa Suomen rakentamismääräyskokoelman määräyksiä (muun muassa lujuuksien ja paloturvallisuuden suhteen) sekä pelastuslainsäädännön mukaisia paloturvallisuusmääräyksiä. Palo-, kuluttaja- ja työturvallisuusasioihin liittyy runsaasti rakenteellisia ratkaisuja, kuten rakenteellinen palontorjunta, poistumistiet, tilavat kulkuväylät, liukauden esto, valaistus jne.

Vaativien rakenteiden, kuten maneesien, suunnitteluun ja valvontaan on luotu erityismenettelyjä viime vuosina sattuneiden maneesien sortumisten seurauksena. Rakennuksen on täytettävä kantavien rakenteiden lujuuden ja vakauden perusvaatimukset, joita koskevat tekniset määräykset ja ohjeet esitetään Suomen rakentamismääräyskokoelman osassa B. Osaa B on uudistettu siten, että uudet suunnittelua koskevat ohjeet tulivat voimaan kesällä 2013. Nämä tulee ottaa huomioon jo rakennuksia suunniteltaessa ja lupia myönnettäessä. Valmisteilla on uusi laki, joka säätelee laajarunkoisten hallien tarkastuksia (2014). Ympäristöhallinnon internetsivuilta www.ymparisto.fi/kattojenlumikuorma löytyy lisätietoa ja sähköinen muistutustystyökalu kattojen lumikuorman ja -tilanteen seurantaan.

Luvat tallirakentamiseen on haettava kunnan rakennusvalvontaviranomaiselta. Tallirakentajan kannattaa neuvotella lupatarpeesta jo ennen suunnittelun aloittamista, jopa ennen tilan tai tontin hankintaa.

Tallirakennusprojekti on niin yrittäjälle kuin pienen kotitallin rakentajalle ainutkertainen tapahtuma. Ammattisuunnittelijan käyttö ja viranomaisneuvottelut vaikuttavat ratkaisevasti rakennusprojektin onnistumiseen. Järkevintä on käyttää eläinsuojelija- tai tallirakentamiseen erikoistuneita suunnittelijoita, jotka tuntevat

Mitä kunta voi tehdä?

- **Asiantunteva talli- ja hallirakentamisen neuvonta suunnittelun alkuvaiheesta alkaen, yhteistyössä ympäristö-, eläinsuojelu- ja pelastusviranomaisten kanssa.**
- **Rakennuslupien käsittely yhteistyössä ympäristö-, eläinsuojelu- ja pelastusviranomaisten kanssa, jolloin jo lupavaiheessa varmistetaan hevosen hyvinvointi, ympäristöhaittojen ennaltaehkäisy ja toimintaympäristön turvallisuus.**

RAKENNUTTAMISPROJEKTI

Lähde: Merja Talvitie, Maveplan Oy, seminaarimateriaalia

eläinsuojelu- ja ympäristölainsäädännön vaatimukset tallirakentamiselle. Hyvä toiminnallinen suunnittelu tuottaa laadukkaat tilat juuri rakentajan omiin tarpeisiin, mahdollistaa selkeät ja kustannustehokkaat ratkaisut sekä antaa realistisen kustannusarvion.

Automaatiikka auttaa myös tallilla, ja uudenlaisia ratkaisuja kannattaa etsiä. Hevosenhoidossa paljon aikaa vievät rutiinit, kuten lannanpoisto, ruokinta, tarhaus ja tallin puhtaanapito saattavat vaatia enimmillään jopa 60–90 % työajasta. Töitä helpottavilla investoinneilla saadaan pienennettyä työntekijöiden fyysistä kuormitusta ja työhön käytettyä aikaa. Suunnitteluvaiheessa kannattaa laskea, kuinka nopeasti ruokinta- tai lannanpoistoautomaatiikka sekä kone- ja laiteinvestoinnit maksavat itsensä takaisin.

Olennaista tallirakennusprojektissa on myös ympäristön ja pihan suunnittelu hyvissä ajoin. Piharakentaminen ja alueen kuivatusjärjestelyt tulee ottaa huomioon myös rakennuslupamenettelyssä. Hevonen tarvitsee paljon tilaa ympärilleen. Tarhojen, kulkureittien, kenttien, pysäköinnin, tarvikkeiden varastoinnin ja muiden toimintojen sijoittelu vaikuttaa merkittävästi siisteyteen, ympäristövaikutusten hallintaan, tallin pitäjän työmäärään ja työhön kuluvaan aikaan tallin arjessa. Väljät ja tarkoituksenmukaiset piha-alueet lisäävät turvallisuutta ja asiakkaiden viihtyvyyttä. Tilavat

tarhat ja laitumet sekä riittävät liikuntamahdollisuudet parantavat hevosten hyvinvointia. Hyvin suunniteltu toimintaympäristö lisää työn tehokkuutta, vähentää tapaturmariskiä ja parantaa viihtyisyyttä ja työssä jaksamista. Myös mahdolliset tulevaisuuden laajennustarpeet on hyvä ottaa huomioon alusta saakka.

5.4 HEVONEN LIIKKUU

Hevosharrastukseen ja -urheiluun liittyy olennaisesti tarve ja halu liikkua tallialueiden ulkopuolella. Hevosen kanssa halutaan harrastaa luonnonläheisesti. Mielekkääksi tämän tekee mahdollisuus liikkua ratsain tai ajaen maastossa ja erilaisilla reiteillä. Mahdollisuus vaihtelevaan liikuntaan edistää myös hevosen hyvinvointia.

Ongelmalliseksi hevosella liikkumisen tekee maastoreittien puuttuminen kokonaan ja se, ettei talleilta pääse maastoon sallittuja ja turvallisia reittejä pitkin. Tällöin hevosilla liikutaan muuhun tarkoitukseen varatuilla reiteillä ja alueilla, yksityisten mailla tai yleisillä teillä, mikä saattaa aiheuttaa turvallisuusrisikin sekä itselle että muille tiellä liikkujille. Liikenteen seassa turvallisuusriskejä syntyy myös, kun muut tielläliikkujat eivät tiedä, miten hevosten läheisyydessä tulee käyttäytyä.

Case

Paikalliset rakennusmääräykset

Teksti: Auli Teppinen

Suomessa on erittäin vähän hevosia tuhanta asukasta tai hehtaaria kohden verrattuna moneen muuhun EU-maahan:

- 14,6 hevosta/1000 asukasta ja 2,3 hevosta/1000 ha.

Vastaavat lukemat ovat esimerkiksi Ruotsissa ja Tanskassa moninkertaiset:

- Ruotsissa 30,9 hevosta/1000 asukasta ja 6,2 hevosta / 1000 ha,
- Tanskassa 27,6 hevosta/1000 asukasta ja 34,8 hevosta/1000 hehtaaria.

Hevostalous on pääomaa vaativaa toimintaa ja suomalaiset hevosalan yritykset ovat pienyrityksiä, jotka yrittäjän lisäksi työllistävät keskimäärin 1-2 henkilöä.

Suurien pääomainvestointien vuoksi hevosityritysten liikevaihto täytyy saada riittävän suureksi, jotta toiminta on kannattavaa. Tämä edellyttää hevosalan palveluyrityksiltä hyvää sijaintia lähellä asiakkaita. Kuntien maankäytön ohjaustoimenpiteistä voi olla seurauksena se, että yksittäisten yritysten toiminnasta tulee käytännössä kannattamatonta. Mikäli kaikkien tallialueiden rakennuksista edellytetään 250 metrin suojaetäisyyttä naapuriin, vaatii tämä käytännössä yrittäjältä kokonaispinta-alaltaan noin 50 hehtaarin kokoista tonttia pienellekin tallille. Maankäyttö- ja rakennuslain (132/1999) mukaan alueiden käytön suunnittelulla on tarkoitus edistää muun muassa luonnon monimuotoisuutta, ympäristönsuojelua, elinkeinoelämän toimintaedellytyksiä sekä yhdyskuntien toimivuutta ja hyvää rakentamista.

- ▶ Talliyritys asemakaava-alueelle. Tälle 34 000 m² tontille on kunnan asemakaavassa hyväksytty lisärakennusoikeutta noin 3800 kem². Alueelle on suunnitelmassa sijoittaa 40-45 ratsuhevosta sekä maneesi, kenttä ym. tilat. Viereen on kaavoitettu asuinalueita (ympyrän säde 100 m). Asemakaavapiirros: Järvenpään kaupunki.

- ▶ Talliyritys, joka on perustettu asuinalueen viereen Viikissä, Helsingissä. Tallin vasemmalla puolella palstaviljelmäalue, lähimpiin asuinrakennuksiin matkaa noin 130 m, tarhoista vielä lyhyemmät matkat. Karttapoljan lähde: Maanmittauslaitoksen avoin aineisto

Case

Onnistunut tallirakennusprojekti - Oulunsalon ratsastuskoulu oy

Teksti: Satu Haapakoski

Oulunsalon ratsastuskoulu oy on toukokuussa 2007 toimintansa aloittanut Suomen Ratsastajainliiton laatukriteerit täyttävä ratsastuskoulu, joka sijaitsee Oulunsalossa Oulussa. yrittäjinä toimivat Helena ja Kari Mattila.

Mattilat saivat idean ratsastuskoulun perustamisesta tammikuussa 2006. Sopivan paikan löytämiseksi hän otti yhteyttä useisiin kuntiin ja yksityisiin tahoihin Oulun lähialueella. Oulunsalon kunta (nykyään osa Oulua) toivotti uuden pienyrityksen avosylin tervetulleeksi ja tarjosi yritykselle vuokratonttia uuden asuinalueen kyljestä, josta yrittäjäperheelle varattiin tontti myös asuinrakennusta varten.

Sijoittumispäätöksen synnyttyä prosessi eteni vauhdilla, sujuvasti ja suunnitellulla tavalla. Alueelle tehtiin tarvittavat kaavamuutokset ja rakennusluvut hyväksyttiin poikkeamapäätöksillä. Perheen asunto rakennettiin syksyn ja alkutalven aikana. Tallin rakentaminen aloitettiin tammikuussa 2007 ja ratsastuskoulun avajaisia vietettiin 19.5.2007.

Ratsastuskoulun alue ja tilat suunniteltiin ja rakennettiin parhaiten käyttötarkoitusta vastaavaksi. Mallia haettiin muualta, mutta tärkeimmät suunnittelut tehtiin omiin tarpeisiin, kokeneita asiantuntijoita apuna käyttäen. Tärkeitä vaatimuksia tallille ja tiloille olivat muun muassa laumatarhaus kahden hehtaarin tarhassa, hevosten suora pääsy tallista tarhaan, soveltuva valaistus, koneellinen automaatti-ilmastointi, valvontajärjestelmät, maatasoon upotettu lantala sekä turvallisuuden huomioon ottaminen muun muassa rakenteellisissa ratkaisuisa ja alueen liikenteen suunnittelussa. Toteutus tapahtui suunnitelmien mukaisesti.

Yhteistyö kunnan kanssa on sujunut hyvin myös toiminnan käynnistymisen jälkeen. Yhteistyössä on muun muassa rakennettu ratsastusreitti tallilta maastoon, laajennettu tallia kesällä 2009 ja vuokrattu kunnalta lisäalue keväällä 2010.

Yrittäjien oma kokemus on, että kuntien suhtautumisessa hevosalaan on suuria eroja. Monesti kriittinen suhtautuminen saattaa toki johtua myös hevosalan toimijoista itsestään. Mattiloiden tapauksessa useat kunnat Oulun lähialueella eivät innostuneet yhteistyöstä joko lainkaan tai tahtoivat sijoittaa tallin yrittäjän mielestä epäsovipaan paikkaan. Tällöin ratsastuskoulu nähtiin ennemminkin lähiympäristöä häiritsevänä ongelmana kuin liikuntapalveluja tarjoavana yrityksenä. Vinkkinä tallirakentamista suunnittelevalle Mattilat sanovatkin, että huonoa ratkaisua ei pidä hyväksyä, sillä alkuvaiheessa tehty huono päätös saattaa kulkea mukana yrityksen koko elinkaaren ajan.

Lisätietoja www.oulunsalonratsastuskoulu.fi.

Sinällään yleisillä teillä on luvallista liikkua myös ratsain tai hevosajoneuvolla niitä koskevia liikennesääntöjä noudattaen. Tieliikennelain (46 §) mukaan tiellä kuljetettavat hevoset on pidettävä kytkettyinä eivätkä ne saa aiheuttaa vaaraa tai kohtuutonta häirtää liikenteelle. Ratsastajan ja eläimen kuljettajan on myös soveltuvin osin noudatettava ajoneuvon kuljettajaa koskevia säännöksiä. Maantiellä tulee aina ratsastaa tien oikealla puolella, mutta hevosta talutettaessa voidaan kävellä tien vasenta puolta samalla tavoin kuin jalan-kulkija.

Ratsastaminen on sallittua kevyen liikenteen väylällä vain, mikäli se on erikseen merkitty ratsastaminen sallittu -kyltillä. Ratsastaminen on järjestyslain nojalla

kielletty kuntopolulla, yleiseen käyttöön kunnostetulla ladulla ja urheilukentällä. Jos ratsastusta ei ole erikseen sallittu kevyen liikenteen väylällä, ratsukon tulee kulkea moottoriajoneuvojen väylällä, mikä on merkittävä turvallisuusriski niin ratsukolle kuin muulle liikenteelle. Ratsastustieksi merkittyä väylää eivät saa käyttää muut kuin ratsastajat. Yhdistetty ratsastustie ja kevyen liikenteen väylä osoitetaan allekkain asetetuilla merkeillä ja rinnakkainen ratsastustie ja kevyen liikenteen väylä rinnakkain asetetuilla merkeillä.

Hevosen vetäessä kärryjä, vaunua, rekeä yms. hevonen rinnastetaan aina kulkuneuvon. Kulkuneuvoa koskevat samat liikennesäännöt kuin autojakin. Kevyen liikenteen väylällä liikkuminen kärryillä on

- ▲ Äimäraution hevosurheilualueelle on toteutettu valaistu hevosreitistö yhteistyöllä. Raviradan ja merenrannan välissä kulkee nyt yhteensä viiden kilometrin verran reittejä, joille ovat tervetulleita harjoittelemaan niin ratsut kuin ravihevosestkin. Oulun kaupunki oli hankkeessa hakijana ja osarahoittajana. 50 % oli ELY-keskuksen rahoitusta, loppuosa yksityisrahoitusta ratsastusseuralta ja hevosystäväinseuralta. Kaupunki on merkittävä rahoittaja ja kokenut hanketoimija, joten ison hankkeen toteutus onnistui prosessina ja kaupunki hoiti kustannukset ennen hankemaksatusta. Kuva: Kaleva, Neena Kuukasjärvi.

kiellettyä, vaikka väylällä olisi ratsastuksen salliva liikennemerkki.

Ratsukko ja valjakko saavat käyttää tilapäisesti kevyen liikenteen väylää, kun erityiset syyt siihen pakottavat (Tielikennelaki 8§), jollei siitä aiheudu vaaraa eikä huomattavaa haittaa.

Katualueilla liikennemerkeistä vastaa kunta, yleisillä teillä ELY-keskukset ja yksityisillä teillä tienhoitokunta. Luvan tilapäiseen liikennejärjestelyyn antaa katujen osalta kunta ja yleisen tien osalta ELY-keskus. Liikennemerkkimuutokset ja asukkailta tulleet liiken-

nemerkkiesitykset käsittelee ja valmistelee kunnan katujen osalta suunnitteluinsinööri.

Liikennemerkkien käytön yleisperiaatteena on, että liikennemerkejiä ei käytetä säätelemään asioita, joista on olemassa liikennesääntö. Erityisen ongelmallisissa tapauksissa, joissa hevosten ja muun liikenteen kohtaaminen voi olla yllättävää ja vaarantaa liikenneturvallisuutta, voidaan hevosista varoittavana liikennemerkinä käyttää muu vaara-liikennemerkkiä varustettuna tekstillisellä lisäkilvellä ”ratsastaja” tai ”hevosia”. Hevosista tai ratsastajista varoittavaa liikennemerkkiä ei ole tieliikenneasetuksessa.

REITTITOIMITUKSEN PROSESSI

Maaseutuyritykset-merkkiryhmässä on ratsastuspaikkaa osoittava opaste, joka on hakijalle maksullinen. Opastelupa ja merkki haetaan ELY-keskuksesta.

Ratsastaessa tai hevosta talutettaessa on voimassa jokamiehenoikeus, joka antaa mahdollisuuden oleskella ja liikkua toisen maalla tilapäisesti aiheuttamatta vahinkoa tai harmia. Jokamiehenoikeudella saa myös ratsastaa yksityistiellä, mikäli ratsastusta ei ole kielletty kunnan hyväksymällä liikennemerkillä. Yksityisten teiden jatkuvaan käyttöön tulee saada lupa ja mahdollisesti osallistua tienpidon kustannuksiin.

Sillä, että toimintaa harjoitetaan kaupallisessa mielessä, ei ole merkitystä jokamiehenoikeuksien kannal-

ta, ellei haittaa aiheuteta. Järjestetyn tai yksityisenkin säännöllisen ratsastustoiminnan voi kuitenkin olettaa aiheuttavan käyttöä jo siinä määrin, että on tarpeellista ja hyvän käytöksen mukaista hankkia maanomistajan tai tiekunnan lupa liikkumiselle. Jokamiehenoikeus ei koske valjakkoa.

Hevosella liikkumiseen on tarpeen olla erillisiä, muista liikuntamuodoista erotettuja reittejä kolmesta syystä: turvallisuusriskit kaikille osapuolille, hevosten liikkumisen aiheuttama tienpinnan kuluminen ja hevosen jätöksistä muille käyttäjille aiheutuvat haitat. Varsinaisilla hevosreiteillä tulee olla mahdollisuus liikkumiseen myös reippaammissa askellajeissa kuten ravissa ja laukassa.

Taajaan rakennetuilla alueilla on tarpeen varata myös siirtymäreittejä tallien välille ja talleilta sallituille maastoreiteille. Näillä siirtymäreiteillä liikutaan yleensä käynnissä ja ne voivat osin olla muiden väylien yhteydessä tai läheisyydessä. Huomiota tulee kiinnittää erityisesti kohtaamisiin moottoriajoneuvojen, maastopyöräilijöiden, hiihtäjien ja moottorikelkkailijoiden kanssa. Asianmukaisin merkinnöin voidaan ohjata hevosilla liikkuvat käyttämään tiettyjä reittejä. Merkityillä alueilla liikuttaessa eivät myöskään muiden käyttäjien kärsimät haitat nouse valitusten aiheiksi.

Info

REITISTÖJÄ TARVITAAN MONIIN TARPEISIIN

- Lähireitit tallien ympäristössä 3–10 km
- Yhdysreitit tallien ja hevosurheilualueiden välille
- Vaellusreitit, tallien yhteisreitit 10–100 km
- Reitistön leveys ja pohja tarpeen mukaan
- Pohja riittävän pehmeä ja pitävä hevosen jaloille
- Vaelluspolun leveys vähintään 1 m, laukaten vähintään 1,5 m, korkeussuunnassa 3 m
- Ajotien leveys 4 m, hiittisuora ohitusmahdollisuudella 15 m

Reitistön perustaminen voidaan käynnistää nykytila- ja tarvekartoituksella, jossa selvitetään, missä hevosilla tällä hetkellä liikutaan ja missä olisi hyvä päästä liikkumaan. Alustavassa reittisuunnittelussa voidaan kartoittaa hevosella liikkumiseen sopivia maapohjia ja polkuja, joilla reitin toteuttaminen olisi järkevää ja edullista ilman mittavia maanrakennustöitä.

Alueilla, joilla talleja on paljon tai joilla on ratsastuskouluja, on tarpeen olla myös erityisesti ratsastukseen varattuja reittejä. Ratsastusreittien suunnittelu soveltuu parhaiten tehtäväksi kaavoituksen yhteydessä. Reittien yksityiskohtaisesta sijoittamisesta, laadusta, käytöstä ja mahdollisista korvauksista sovitaan maanomistajien kanssa erillisillä reittisopimuksilla. Reitti on myös mahdollista perustaa ulkoilureittitoimituksella (Hevostallityöryhmän raportti, ympäristöministeriö 2008).

Perusreitistöt ja varaukset hevosreiteille tulisi merkitä yleiskaavaan ja maakuntakaavaan. Yleiskaavamerkintä on ohjeellinen, ja toteutettavat reitit suunnitellaan erillisillä reittisuunnitelmissa tai asemakaavoituksen yhte-

▲ Kuva: Hippolis, Sirpa Korhonen

ydessä. Yleiskaavamerkintä ei vielä ole lupa rakentaa reittiä tai liikkua alueella. Mikäli yleiskaavan teko on alueella vireillä, jo käytössä olevat hevosreitit sekä uusien reittien varaukset on tärkeää saada kaavaan, jotta niiden käyttö on turvattu myös jatkossa.

Suunnittelu- ja kartoitusvaiheessa kaikki kunnan hevosalan toimijat ja asiaan liittyvät maanomistajat on hyödyllistä kutsua koolle ja tarkastella yhdessä kunnan kanssa sopivia reittivaihtoehtoja sekä sopia reitistöistä.

Case

Yksittäinen ratsukko liikkuu jokamiehenoikeudella

”Ratsastus on lähtökohtaisesti jokamiehenoikeutta, mutta se voi olla maastoa tai tiestöä kuluttavaa. Jokamiehenoikeuteen perustuvan ratsastuksen määrää ei voida ennalta määrittää ja rajoittaa. Jos ratsastus aiheuttaa vähäistä suurempaa haittaa tai häiriötä, siitä tulee sopia maanomistajan kanssa. Haitan aiheutumiseen vaikuttaa muun muassa askellaji, vuodenaika, sää ja maapohjan kestävyys. Toistuva ratsastus metsämaalla voi kuluttaa maastoa ja vaurioittaa puiden juuristoa aiheuttaen esimerkiksi tyvilahon leviämistä ja muita metsätuhoja. Haitan aiheuttaja vastaa mahdollisesta haitasta.

Ratsastusta varten tarvitaan usein omia erillisiä reittejä. Muuhun kuin ratsastukseen tarkoitetut ulkoilureitit eivät käytännössä juuri sovellu ratsastukseen, koska hevosten kaviot rikkovat reitin pinnan.

Lain mukaan yksityisten käyttämiseen on oltava tiekunnan tai tieosakkaiden lupa muun kuin tieosakkaan järjestämään toimintaan, joka selvästi lisää tien kunnossapitokustannuksia. (YksTL 80.1 §). Laki yksityisistä teistä (YksTL, yksityistielaki, 358/1962) ei aiheuta muutosta siihen, mitä toisen maalle astumisesta ja siellä liikkumisesta on katsottava olevan voimassa (YksTL 4 §). Siten metsäteillä ja muilla yksityisteillä on mahdollista ratsastaa jokamiehenoikeudella.

Jokamiehenoikeudella tapahtuvan ratsastuksen vaikutukset maankäyttöön tulee arvioida tapauskohtaisesti. Ratsastuksen tarkoituksena voi olla esimerkiksi oma käyttö, seuratoiminta tai liiketoiminta, mutta käyttötarkoituksella ei ole suoranaista merkitystä jokamiehenoikeudella toimimisen kannalta. Oleellista on, että jokamiehenoikeudella sallitusta ratsastuksesta ei aiheudu vähäistä suurempaa haittaa.” (Jokamiehenoikeudet ja toimiminen toisen alueella, ympäristöministeriö 2012).

Lähde ja lisätietoja: www.ymparisto.fi/jokamiehenoikeudet

Suunnittelun seuraava vaihe on yleis- ja toteutussuunnittelu, jossa reitin tarkempi sijainti, linjaus ja rakentaminen suunnitellaan. Keskeistä on eri sidosryhmien, varsinkin maanomistajien, kanssa neuvottelemine ja sopimusten tekeminen mahdollisimman varhaisessa vaiheessa. Tässä yhteistyö kunnan kanssa on avainasemassa: kunta voi neuvotella maanomistajien kanssa tai tarjota sopimuspohjamallin.

Hevosille voidaan perustaa sallittuja liikkumisreittejä myös tallin pitäjän ja maanomistajan keskinäisellä sopimuksella. Mikäli reitistö on laajemmalla alueella, useiden maanomistajien mailla ja sille kohdentuu laajempaa käyttöä, on syytä sopia kaikkien maanomistajien kanssa keskitetysti. Näissä neuvotteluissa kunnan mukanaolo on suotavaa. Kunnan on mahdollista käyttää myös ulkoilulain (606/1973) mukaista reitti-toimitusta hevosreittien perustamisessa.

Varsinainen reitin rakentamisen ja toteutuksen rahoitus voidaan hoitaa joko julkisin tai yksityisin varoin. Mikäli reitti on yleishyödyllisesti kaikkien harrastajien käytössä, voidaan toteutukseen saada myös julkisia tukia. Reittien aikaansaamiseksi tarvitaan laajaa yhteistyötä julkisten ja yksityisten tahojen kesken kaikissa tarveharkintaan, suunnitteluun ja toteutukseen liittyvissä vaiheissa.

Jos ratsastajalla tai tallilla ei ole riittävästi omia maita hevosella liikkumiseen ja toisten omistamia maita käytetään jokamiehenoikeuden rajoissa, on silti hyvi-

en tapojen mukaista ja ratsastusmahdollisuuden jatkuvuuden kannalta hyvä, että kysytään ennakkoon lupa maanomistajilta. Asiasta keskusteleminen on tarpeen myös osapuolten turvallisuuden kannalta, sillä ulkopuolinen ei voi tietää, minkälaista maasto on ja mitä siellä mahdollisesti tehdään, mitä koneita alueella liikkuu jne. Maanomistajan toimintaa hänen omalla maallaan ei myöskään saa häiritä. Varsinkin jos ratsastus lisääntyy, asioista sopiminen on luontevaa, kun liikkumisesta ja alueista on sovittu jo alun perin.

Jos tallin naapurussuhteissa tai hevosella liikkumisesta kuitenkin tulee ongelmia:

- Konflikteja ei kannata päästää pitkittymään ja syvenemään.
- Kustannussyistä asioita kannattaa harvoin lähteä ratkaisemaan oikeusteitse.
- Sovintomenettelyä voidaan hyödyntää esimerkiksi epäselvissä tilanteissa
 - ▶ ”Sovittelu on vapaaehtoinen konfliktinhallintamenetelmä, jossa puolueeton ulkopuolinen henkilö, sovittelija, auttaa riidan osapuolia erityisen sovittelumenettelyn avulla löytämään molempia osapuolia tyydyttävän ratkaisun. Sovittelija ei ratkaise osapuolten ongelmaa, vaan toimii sovinnon mahdollistajana.” (Sovittelufoorumi)

Lisätietoja: Suomen Asianajajaliiton sovittelijarekisteri.

Mitä kunta voi tehdä?

- **Otaa huomioon hevoset ja niillä liikkumisen toimiessaan teiden ylläpitäjänä ja paikallislogistiikan järjestäjänä.**
- **Laatia reitistöjen tarvekartoituksen yhteistyössä hevosalan toimijoiden kanssa.**
- **Tarjota apua reittien kartoitukseen: karttaohjelmien ja ilmakuvien käyttö, maanomistajatiedot, GPS:t lainaksi kartoitustyöhön.**
- **Merkitä kaavoihin tallialueiden lähiympäristön erilaiset reitistöt.**
- **Varmistaa kaavamerkinnoin, viheryhteyksin ja liikennemerkein liikkumisen tallilta toiselle.**
- **Toteuttaa virallisia reittitoimituksia hevosreiteille.**
- **Toteuttaa reitistöjä osana liikuntapaikka- ja muuta rakentamista.**
- **Toteuttaa reitistöhankeita ulkopuolisen rahoituksen turvin (esimerkiksi EU-rahoitus).**
- **Sopia keskitetysti yksityisteiden käytöstä.**

Case

Yksityisteiden käyttö, Ypäjä

Teksti: Sanna Mäki-Tuuri

Ypäjän kunnan tekninen toimi neuvottelee sopimukset hevosreiteistä keskitetysti maanomistajien kanssa ja huoltaa reittejä tarpeen mukaan. Taustalla on 2000-luvulla toiminut FinnhorseTours-projekti, josta toimintatapa aloitettiin yhteistyössä Hevosopiston, alueen matkailuyrittäjien ja palveluntarjoajien kanssa. Reitistö on osa Hämeen järviylängön matkailualueita.

Tekninen johtaja Jouko Käkönen kertoo hevospitäjänä tunnetun Ypäjän hevosmyönteisyydestä ja kaavoituksesta esimerkkinä muille kunnille: ”Ypäjällä on 2500 asukasta ja 600 hevosta. Ihmiset ovat niin tottuneita hevosiin, että hevosalan kannalta asiat sujuvat. Ei tule valituksia.”

Ypäjän osayleiskaavassa on 350 hehtaaria hevosalueiden osayleiskaavaa. Kevyen liikenteen väylillä on merkittyjä ”hevoskaistoja” ja teiden ali on tehty alikulkuja. Kuntaa halkovan joen ylittävä kevyen liikenteen silta on rakennettu siten, että sen ylittäminen myös ratsain ja hevosajoneuvoilla on turvallista. Silta on rakennettu vuonna 2000, se on puurakenteinen ja katettu ja kulkuaukon koko on 3,5 x 3,5 m. ”Joka viides vastaantuli ja Ypäjällä on hevonen”, toteaa Käkönen.

▲ Ratsukot Poukkasillalla Loimijokea ylittämässä.
Kuva: Hippolis, Sirpa Korhonen

5.5 HEVOSTEN HUOMIOON OTTAMINEN LIIKUNTAPAIKKARAKENTAMISESSA

Liikuntalain tarkoituksena (1998/1054) on edistää liikuntaa, kilpa- ja huippu-urheilua ja niihin liittyvää kansalaistoimintaa, väestön hyvinvointia ja terveyttä. Lain tarkoituksena on edistää lasten ja nuorten kasvua ja kehitystä sekä tasa-arvoa ja suvaitsevaisuutta liikkunnan avulla, ja tukea kulttuurien moninaisuutta ja ympäristön kestävää kehitystä. Liikuntalain mukaan valtion ja kuntien tehtävänä on luoda yleiset edellytykset liikkunnalle eli vastata liikuntapaikkarakentamisen rahoituksesta ja liikuntapaikkatarjonnasta. Liikkunnan järjestämisestä vastaavat pääasiassa urheiluseurat ja liikuntajärjestöt.

Liikuntalaissa on säädetty kunnille veloitteita luoda kaikille kansalaisille ja kansalaisryhmille tasa-arvoisia edellytyksiä terveyttä edistävän liikkunnan harrastami-

seen. Erityisesti lapsilla ja nuorilla tulisi olla mahdollisuus harrastaa liikuntaa lähellä kotia.

Lajien kirjo on laajentunut ja eri liikuntalajit kamppailevat liikuntapaikkarakentamiseen suunnatuista määrärahoista ja tilasta yhdyskuntarakenteessa. Liikuntapaikkarakentamiseen myönnettävillä avustuksilla edistetään erityisesti laajojen käyttäjäryhmien tarpeisiin tarkoitettujen liikuntapaikkojen rakentamista, hankkimista, peruskorjaamista ja varustamista. Jää- ja uimahallit sekä urheilukentät rakennetaan pääosin yhteiskunnan varoin ja niitä löytyykin lähes jokaisesta taajamasta. Myös ratsastushallien ja hevosurheilettien rakentamista on jossain määrin avustettu julkisin varoin.

Hevosurheilualueet ovat kuitenkin edelleen valtaosin yksityisin varoin toteutettuja. Ratsastuskoulut ja täysihoidotallit ovat yksityisiä yrityksiä. Ratsastusseurojen

toteuttama harraste- ja nuorisotoiminta tapahtuu pääosin näissä yksityisten tahojen omistamissa tiloissa. Suositaan vuosi vuodelta kasvattava ratsastus on yksi naisten ja tyttöjen tärkeimmistä kilpailu-, liikunta- ja kuntoilulajeista, ja vajaa puolet harrastajista on lapsia ja nuoria. Liikuntalakiin voimakkaasti sisällytetty tasa-arvokäsite, jolla tarkoitetaan myös sukupuolten välistä tasa-arvoa, ei hevosurheilun näkökulmasta kuitenkaan aina toteudu yhteiskunnallisessa liikuntapaikkarakentamisessa. Katso lisää kohdasta 7.7.2 Kuntien tuki ratsastuskouluille.

- ▶ Ratsukko Äimäraution hevosreitillä.
Kuva: Kaleva, Jarmo Kontiainen

Case

Kuntien velvollisuus koskien ratsastusharrastusta

Ratsastusseura pyysi tasa-arvovaltuutetun lausuntoa siitä, oliko seuraa syrjitty, kun lääninhallitus ei ollut myöntänyt sille valtionavustusta sosiaalitulojen rakentamiseen. Samanaikaisesti lääninhallitus oli myöntänyt avustusta kahdelle jäähallille muun muassa sosiaalitulojen rakentamiseen. Ratsastusseura katsoi, että lääninhallituksen päätöksellä oli syrjitty naisten ja tyttöjen harrastamaa urheilua verrattuna miesten ja poikien jääkiekkoharrastukseen, jota jäähallit leimallisesti tukevat. Vaikutti siltä, että keskeisin ero jäähallien ja ratsastushallin välillä oli ollut kunnan määräämisvalta jäähalleissa. Tämä kunnan määräämisvallan painottaminen liikuntapaikka-avustuksia jaettaessa perustuu liikuntalakiin.

Tasa-arvovaltuutettu Päivi Romanov on ottanut kantaa (13.9.2006; Dnro 5/51/04) kunnan velvollisuuksiin ratsastusharrastuksen osalta. Tasa-arvovaltuutettu toteaa olevan pohdinnan arvoista, onko julkinen avustuspolitiikka ajanut naiset käytännössä tilanteeseen, että heidän on pitänyt perustaa liikuntapaikkoja yksityisillä varoilla päästäkseen harrastamaan haluamaansa liikuntaa. Tästä on seurannut, että naisten harrastamat lajit jäävät avustusten ulkopuolelle, koska niiden harrastuspaikat eivät ole kuntien määräysvallassa. Avustusten myöntämisperusteita olisi arvioitava myös sukupuolten välisen tasa-arvon toteutumisen näkökulmasta.

Tasa-arvovaltuutettu pitää tärkeänä, että yhteiskunta tukee tasapuolisesti sekä tyttöjen ja naisten että poikien ja miesten urheilu- ja liikuntaharrastuksia. Naisten ja miesten välisen tasa-arvon kannalta on tärkeää, että naisilla ja miehillä on yhdenvertaiset mahdollisuudet harrastaa urheilua ja liikuntaa, saada asiantuntevaa valmennusta sekä osallistua kilpailuihin. Vaatimukset yhdenvertaisuuden toteutumisesta tulee ottaa huomioon kaikessa urheilu- ja liikuntatoimintaan liittyvässä päätöksenteossa. Tasa-arvovaltuutettu huomauttaa, että julkinen liikuntapaikkarakentaminen palvelee enemmän miesten ja poikien liikuntaa, kun taas naiset käyttävät yksityisten yritysten liikuntapalveluja huomattavasti enemmän kuin miehet. Tasa-arvovaltuutettu toteaa, että liikuntalain tarkoituksena on liikunnan avulla muun muassa edistää tasa-arvoa.

Tasa-arvovaltuutettu toteaa, että lääninhallitus oli käyttänyt avustuksista päättäessään harkintavaltaa, joka sillä liikuntalain mukaan on. Tasa-arvovaltuutettu kehottaa lääninhallitusta kuitenkin jatkossa ottamaan huomioon myös sukupuolten väliseen tasa-arvoon liittyvät näkökohdat selkeästi ja avoimesti. Valtionapupäätösten saajia valittaessa ja avustuspäätösten perusteluissa tulisi jatkossa tuoda esille myös tasa-arvon edistämisen näkökulma tasa-arvolain velvoittamalla tavalla.

Lähde ja lisätietoja: www.tasa-arvo.fi/tasa-arvovaltuutettu/lausuntoja/2006-2008

Mitä kunta voi tehdä?

- **Selvittää hevosharrastajien määriä sekä eri sukupuolten osuutta hevosurheilussa ja muissa lajeissa.**
- **Varmistaa hevosurheilun ja naisvaltaisten lajien, ml. kilpaurheilu, tukeminen liikuntapaikkojen rakentamiseen ja kunnossapitoon ohjatulla rahoituksella.**
- **Etsiä ja hyödyntää muita mahdollisia julkisia rahoituskeinoja (esimerkiksi EU-rahoitus) hevosurheilualueiden ja reitistöjen rakentamiseen.**
- **Varmistaa maankäytön suunnittelulla, että hevosurheilualueita sijaitsee kohtuullisella etäisyydellä asuinalueista ja julkisten kulkuyhteyksien päässä, jolloin myös lasten ja nuorten harrastaminen mahdollistuu.**
- **Selvittää, voidaanko eri lajien välisellä yhteistyöllä ja/tai yhteisalueilla toteuttaa tai tukea myös hevsharrastuspalveluiden saatavuutta.**

LÄHTEET JA LISÄTIETOA

Airaksinen, S. & Heiskanen, M-L. 2008. Tallien toimintaympäristöt ja tilantarvevaatimukset. Hevostietokeskuksen julkaisuja 9.

Hevostallityöryhmän raportti. Ympäristöministeriö, 2008.

Holm, S. 2002. Liikuttaako sukupuolten tasa-arvo? Tapaustutkimus SLU:n tasa-arvoprojektien toteutumista liikuntajärjestöissä 1995–2000. Jyväskylän yliopisto.

Muukka, L. 2004. Vantaan ratsastusreittien ja -keskusten tarveselvitys. Vantaan kaupunki.

Oulunsalon ratsastuskoulu oy, www.oulunsalonratsastuskoulu.fi.

Rajaniemi, V. 2005. Liikuntapaikkarakentaminen ja maankäytön suunnittelu: Tutkimus eri väestöryhmiä tasapuolisesti huomioon ottavasta liikuntapaikkasuunnittelusta ja sen kytkemisestä maankäyttö- ja rakennuslain mukaiseen kaavoitukseen. Jyväskylän yliopisto.

Ratsastuskeskusten suunnittelu- ja rakentamisopas. Opetusministeriön liikuntapaikkajulkaisu no 86. Rakennustieto oy. 2005.

Siltanen, S. 2007. Hevostalous maankäytön suunnittelussa, esimerkkinä Nurmi-Sorilan osayleiskaava-alue. Teknillinen korkeakoulu, Arkkitehtiosasto.

Suomen Sovittelufoorumi, www.ssf-ffm.com

Tuunanen, P., Tarasti, M., Rautiainen A. 2012. Jokamiehen oikeudet ja toimiminen toisen alueella. Lainsäädäntöä ja hyviä käytäntöjä. Suomen ympäristö 30/2012. Ympäristöministeriö. <http://hdl.handle.net/10138/38797>.

Vägledning för planering för och invid djurhållning, Regeringsuppdrag, Rapport 2011:6

Ympäristöhallinnon internetmateriaalit

www.finlex.fi

www.hippolis.fi/innohorse, nettityökalu tallin turvallisuuden, ympäristöasioiden ja laitumien hoitoon ja nykytilan arviointiin.

www.hippolis.fi/lainsaadanto, suoraan hevosalaa koskeva lainsäädäntö.

www.ymparisto.fi

Lait, joihin tässä luvussa viitataan

Asetus maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta 931/2000

Asetus talousjätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla 209/2011

Eläinsuojelulaki 247/1996

Liikuntalaki 1054/1998

Maa- ja metsätalousministeriön asetus tuettavaa rakentamista koskevista hevostalouksrakennusten rakennusteknisistä ja toiminnallisista vaatimuksista 764/2009

Maankäyttö- ja rakennuslaki 132/1999

Terveystieteiden laissa 763/1994

Tieliikennelaki 267/1981

Ulkoilulaki 606/1973

Valtioneuvoston asetus hevosten suojelusta 10.6.2010/588 ja täsmennys 24.10.2013

Yksityistielaki, 358/1962

Ympäristönsuojelulaki 86/2000