

Lomake A: Valvontakohteet ja niiden tarkastukset

Huom! Mittayksikkönä tunti (h).

Valvontayksikkö:	Helsingin kaupungin ympäristökeskus
AVIn toimialue, johon kuuluu:	Etelä-Suomi

a)	b)	c)	d)	e)	f)	g)	h)	i)	j)	k)	l)
N:o	Valvontakohteet	Valvontakäynnin tarve: laskennallinen (lkm / kohde / vuosi) *	Arvio yhden valvontakäynnin kestosta (ka), sis. mm. paperityöt (h) *	Kohteiden lukumäärä (kpl)	Valvontasuunnitelmassa esitetty tarkastusten määrä (kpl)	Tehdyt suunnitelman mukaiset tarkastukset (kpl) **	Toteuman ero suunnitelman tarkastusten määrään (kpl) g-f	Kaikki tehdyt tarkastukset yhteensä (kpl)**	Käytetty työaika yhteensä (h)	Tarve työajalle yhteensä (h) c x d x e	Valvontakäyntien toteuma vs. tavoite j / k
1.	Kuluttajapalveluiden (vastaavien) suorittajat / suorituspaikat										
1.1	Huvi- / teemapuisto /eläintarha / tivoli / sirkus	1	8	2	2	2	0	3	20,0	16,0	1,25
1.2	Kuntosali	0,33	4	155	0	0	0	0	0,0	204,6	0
1.3	Laskettelukeskus tai muu rinnekeskus	1	8	1	0	0	0	0	0,0	8,0	0
1.4	Leikkikenttä tai -puisto, asukaspuisto	0,5	4	500	20	21	1	26	100,0	1000,0	0,1
1.5	Sisäleikkipaikat	1	5	5	5	3	-2	4	20,0	25,0	0,8
1.6	Rullalautailu- tai vastaava pyöräilypaikka	0,5	3	14	0	0	0	1	3,0	21,0	0,142857143
1.7	Ohjelmapalvelu	0,5	6	40	0	0	0	0	0,0	120,0	0
1.8	Kiipeilykeskus / -seinä, muu kuin ed. kohta	0,5	5	6	0	0	0	0	0,0	15,0	0
1.9	Ratsastustalli tai muu ratsastuspalvelu	0,5	6	10	0	0	0	0	0,0	30,0	0
1.10	Kartingrata	0,5	6	3	0	0	0	0	0,0	9,0	0
1.11	Uimahalli / maauimala / kylpylä / vastaava	1	5	55	34	8	-26	8	40,0	275,0	0,145454545
1.12	Uimaranta	1	2	28	28	36	8	36	72,0	56,0	1,285714286
1.13	Talviuintipaikka	1	2	15	0	0	0	0	0,0	30,0	0
1.14	Tatuointi, lävistys tai muu kehonmuokkaus	0,33	2	33	0	0	0	6	12,0	21,8	0,550964187
1.15	Turvapuhelinpalvelu tai muu vastaava	////	////	15	0	0	0	0	0,0	////	////
1.16	Yleisötilaisuus	0,5	3	1500	0	0	0	1	4,0	2250,0	0,001777778
1.17	Muut kuluttajapalveluiden valvontakohteet	////	////	1500	15	5	-10	6	10,0	////	////
	Yhteensä			3882	104	75	-29	91,0	281,0	4081,4	0,068849262
									37,5	544,2	htpv

2.	Kulutustavaroihin liittyvät valvontakohteet										
2.1	Kynttilätuotteiden valmistaja	0,5	3	3	20	0	-20	0	0,0	4,5	0
2.2	Lelujen valmistaja	0,5	4	2	0	0	0	0	0,0	4,0	0
2.3	Kosmetiikan valmistaja	0,5	6	76	0	0	0	0	0,0	228,0	0
2.4	Muut valmistajat / valmistuspaikat			150			0				
2.5	Maahantuoja / maahantuojien varastot			1000			0				
2.6	Myyntipaikat			20000			0				
2.7	Muut						0				
	Yhteensä			21231	20	0	-20	0,0	0,0	236,5	0
									0,0	31,5	htpv
	Kaikki yhteensä			25113	124	75	-49	91,0	281,0	4317,9	0,065078233
									37,5	575,7	htpv

* Huom. Valvontakäyntien tarve ja kesto perustuvat 11.7.2006 annettuun kunnallisen tuoteturvallisuusvalvonnan valvontakriteeristöön sekä kuluttajaturvallisuusvalvonnan valtakunnalliseen valvontaohjelmaan vuosille 2011 - 2014.

** Huom. Tarkastukseksi lasketaan ainoastaan ne suoritteet, joista on laadittu hallintolain 39 § mukainen tarkastuskertomus! Tarkastukset ilmoitetaan kokonaislukuina.

Lomake B: Valvontatyön ja työajan jakautuminen eri tehtäväosa-alueiden kesken

Huom! Mittayksikkönä henkilötyöpäivä (htpv).

Valvontayksikkö:	Helsingin kaupungin ympäristökeskus
Valvontayksikössä mukana olevat kunnat:	Helsinki
AVIn toimialue, johon kuuluu:	Etelä-Suomi
Valvontayksikön asukasluku:	612 283
Lomakkeen täyttäjät:	Harri Räsänen
Päivämäärä:	7.3.2014

a)	b)	c)	d)	e)
N:o		Kpl	Htpv	%
3.	Aluehallintoviraston ja Tukesin projektit. Kirjoita alle projektit, joihin olette osallistuneet ja tarkastettujen kohteiden / tuotteiden määrä sekä paljonko aikaa kuhunkin on käytetty:			
	Turvallisuus ja kemikaalivirasto: sisäleikkipaikkojen valvontaprojekti. Tarkastettu 3 sisäleikkipaikkaa	3	2	1,33 %
	Koska tarkastukset sisältyivät valvontasuunnitelmaan, ne on merkattu lomakkeen A kohtaan 1.5			
	Aluehallintovirasto: Paikallisesti valmistettujen kynttilätuotteiden turvallisuus. Projektia ei toteutettu Tukesin pyynnöstä.			
4.	Kuluttajilta / muilta viranomaisilta / muualta tulleet ilmoitukset ja valitukset. Niiden lukumäärä ja käytetty työaika			
		10	5	3,32 %
4.1.	Tavaroita koskevat	0		
4.2.	Palveluita koskevat	10		
4.3.	Mitä ilmoitukset / valitukset koskivat, yleisimmät aiheet ja suoritettut toimenpiteet:			
	Leikkikenttien turvallisuuspuutteet, huvipuiston läheltä piti-tilanne, melojien läheltä piti-tilanne, 2x uimarannalla tapahtunutta läheltä piti-tilannetta, uimahallin läheltä piti-tilanne.			
5.	Toiminnanharjoittajien tekemät ilmoitukset (kuluttajaturvallisuuslaki 8 §) omiin tuotteisiinsa / palveluihinsa liittyvistä vaaroista. Niiden lukumäärä ja käytetty työaika			
		5	3	1,99 %
5.1.	Tavarat	0		
5.2.	Palvelut	5		
5.3.	Mitä ilmoitukset koskivat, aihe ja suoritettut toimenpiteet:			
	Kahdella yleisellä uimarannalla läheltä piti-tilanne, huvipuistossa tapahtunut läheltä piti-tilanne, melontakeskuksessa tapahtunut läheltä piti-tilanne.			

6.	Valvontaviranomaisen tietoon esim. tiedotusvälineiden kautta tulleet kuluttajaturvallisuuteen liittyvät onnettomuudet. Niiden lukumäärä ja käytetty työaika	3	4	2,66 %
6.1.	Tavaroista aiheutuneet	0		
6.2.	Palveluista aiheutuneet	3	4	
6.3.	Kuvaus onnettomuudesta, miten asia tuli viranomaisen tietoon ja suoritettavat toimenpiteet:			
7.	Kunnan omatoimisesti suorittamat tarkastukset ja projektit (muut kuin kohdissa 3 – 6 ja 9 mainitut). Niiden lukumäärä ja käytetty työaika. Huom. Tarkastukseksi lasketaan ainoastaan ne suoritteet, joista on laadittu hallintolain 39 § mukainen tarkastuskertomus!	91	37,5	24,92 %
7.1.	Tavarat: esim. myyntipäällysmarkinnat, ... Eri tuotteita	0		
7.2.	Palvelut: eri kohteita / yrityksiä, esim. uimahallia, leikkikenttää, laskettelukeskusta, ...	91	37,5	
7.3.	Yleisimmät tarkastetut kohteet ja tuotteet sekä tehdyt toimenpiteet:			
	Valvontasuunnitelman mukaiset tarkastukset (eritelty lomakkeessa A).			
8.	Valvontahenkilöstön kouluttautuminen kuluttajaturvallisuusasioihin (kurssit, koulutuspäivät, yms.) ja työkokoukset / vastaavat.			
8.1.	Eri tilaisuuksien lukumäärä ja yhteensä käytetty työaika	2	6	3,99 %
8.2.	Eri henkilöitä yhteensä	2		
9.	Muu kuluttajaturvallisuusvalvontaan liittyvä työ. Mitä se on ollut (esim. näytteenotto Tukesin pyynnöstä, koulutusten pitäminen toiminnanharjoittajille / valistustyö) ja paljonko aikaa kuhunkin on käytetty:		85	56,48 %
	Koulutusten pitäminen, neuvonta ja palaverit		45	
	Lausunnot, menettelyohjeet, julkaisu uimarantojen hygieniasta ja turvallisuudesta.		25	
	Internet-sivujen päivitys, YHTI-luokitukset kohdejärjestelmään		5	
	KutuL:n 6 §:n mukaisten ilmoitusten käsittely (18 kpl)		10	
10.	Vuonna 2013 valvontasuunnitelman laatimiseen tai päivitykseen (vuoden 2014 suunnitelma) käytetty työaika		8	5,32 %

11.	Valvontakeinojen käyttäminen.			
11.1.	Onko kuluttajaturvallisuuslain mukaista toimivaltaa (16§) delegoitu viranhaltijalle (Kyllä / Ei)	Kyllä		
11.2.	Tapausten määrä, joissa on käytetty kuluttajaturvallisuuslain 34 - 38 ja 45 §:n mukaisia valvontakeinoja (hallinnollisia pakkokeinoja) (Työaika sisältyy edellisiin kohtiin)	0		
11.3.	Lyhyt kuvaus tilanteista, joissa on käytetty edellisessä kohdassa mainittuja valvontakeinoja. Onko tilanteista oltu yhteydessä Tukesiin?			
12.	Virka-avun pyytäminen			
12.1.	Tapausten määrä, joissa pyydetty/käytetty virka-apua kuluttajaturvallisuuslain 46 §:n mukaan. (Työaika sisältyy edellisiin kohtiin)	0		
12.2.	Lyhyt kuvaus tilanteista, joissa on tarvittu virka-apua poliisilta:			
13.	Käytetty työaika yhteensä (kohdat 3 – 12 yhteensä) (htpv)		150,5	100 %
13.1.	Käytetty työaika yhteensä (htv)		0,68	
13.2.	Kuluttajaturvallisuusvalvontaa tekevien henkilöiden määrä, ei lasketa avustavaa ja toimistohenkilökuntaa	7		
13.3.	Kokonaistyöajan jakaantuminen. Henkilön nimi ja virka-asema (tehtävä) sekä paljonko työaikaa kukin on yhteensä käyttänyt			
	Satu Wahlman, terveystieteiden erikoisneuvottaja		70	
	Jari Mattila, vs. terveystieteiden erikoisneuvottaja		115	
	Harri Räsänen, vs. terveystieteiden erikoisneuvottaja		15	
	Tiina Rastas, terveystieteiden erikoisneuvottaja ja Jukka Kiesi, terveystarkastaja		8	
	Lea Kultanen, Riikka Åberg (esimiehet)		5	
			213	
14.	Valvontakriteeristöön perustuva arvio valvonnan tarpeesta ja toteutumasta			
14.1.	Painopistealueiden valvontatarve (htpv)		575,72	
14.2.	Muiden kuin painopistealueiden valvontatarve ja muu valvontaa tukeva työ (htpv)		673,51	
14.3.	Kiinteä hallinnollisen työn osuus (htpv)		10	
14.4.	Valvontatarve yhteensä (htpv)		1259,23	
14.5.	VALVONTATARVE YHTEENSÄ (htv)		5,72	100 %
14.6.	Vajaus (htpv)		1108,73	
14.7.	Vajaus (htv)		5,04	
14.8.	Toteutumaluku		0,12	
15.	Kuluttajaturvallisuusvalvonnan esittely kunnan / valvontayksikön internetsivuilla			
15.1.	Onko kuluttajaturvallisuusvalvontaa esitelty (Kyllä / Ei)	Kyllä		
15.2.	Soveltamisalan esittely: palvelut + kulutustavarat (Kyllä / Ei)	Kyllä		

Huomioita ja ajatuksia kohde- ja valvontatietojen raportoinnin kehittämiseksi:


Kuluttajaturvallisuusvalvonnan raportointi 2013

Lomake C: Valvontasuunnitelman toteutumisen arviointi ja yhteenvedo

(vuoden 2013 valvontasuunnitelma)

Valvontayksikkö:	Helsingin kaupungin ympäristökeskus
Valvontayksikössä mukana olevat kunnat:	Helsinki
AVIn toimialue, johon kuuluu:	Etelä-Suomi
Valvontayksikön asukasluvu:	613 000
Lomakkeen täyttäjät:	Harri Räsänen
Päivämäärä:	7.3.2014

a)	b)	c)
N:o		
16.	Miten valvontakohteiden tuntemus on kehittynyt?	
16.1.	Painopistealueiden kohteiden lukumäärä tietojenkeruussa:	
	vuonna 2013	2463
	vuonna 2012	2454
16.2.	Muutos lukumäärässä / kpl	9
16.3.	Muutos prosentteina	0,4 %

17.	Onko suoritettu valvonta kohdistunut riskinarvioinnin perusteella keskeisille alueille ja noudattaako valvonta kuluttajaturvallisuusvalvonnan työnjakoa?	
17.1.	Kuluttajaturvallisuusvalvontatarkastusten lukumäärä yhteensä vuonna 2013	91
17.2.	Painopistealueille tehtyjen tarkastusten lukumäärä	85
17.3.	painopistealueet, %:ia kaikista kuluttajaturvallisuustarkastuksista	93
17.4.	Kuluttajapalveluihin liittyvien (kaikkien) tarkastusten lukumäärä	91
17.5.	palvelut, %:ia kaikista kuluttajaturvallisuustarkastuksista	100
17.6.	Muihin kuin painopistealueiden palveluihin tehdyt tarkastukset, lukumäärä	6
17.7.	muut palvelut, %:ia kaikista palveluihin kohdistuneista tarkastuksista	

17.8.	Muiden kuin painopistealueiden kohteiden tarkastamisessa syynä on ollut: luettele kolme yleisintä tällaisten tarkastusten syytä. Painopistealueiden ulkopuolisia tarkastuksia tehtiin maastohiitolatuihin 2 kappaletta, tautuointiliikkeiden turvallisuusasiakirja tarkastuksia 2 kappaletta ja yksi yleinen saunatila.
-------	--

18.	Miten vuoden aikana suoritettu valvonta on vastannut laskennallista työajan tarvetta?	
	Valvontakriteeristön mukainen:	
18.1.	Laskennallinen tarve (htv)	5,72
18.2.	Toteutuma (htv)	0,68
18.3.	Vajaus (htv)	5,0
18.4.	Vuoden 2013 valvontasuunnitelmassa esitetty kuluttajaturvallisuusvalvonnan resurssimäärä (htv)	1,4
18.5.	Toteuman ero suunnitelmassa esitettyyn resurssiin nähden (htv)	0,7
18.6.	Suunnitelman resurssien ero laskennalliseen tarpeeseen nähden (htv)	4,3
18.7.	Jos vajaan on valvontakriteeristön mukaiseen tarpeeseen nähden, mitä tilanteen korjaamiseksi aiotaan tehdä?	
	Ympäristöterveysosastossa kehitetään työtapoja ja -menetelmiä sekä pyritään edistämään olemassa olevien resurssien tehokasta käyttöä kuluttajaturvallisuusvalvonnassa. Osastossa hoidetaan ensisijaisesti lainsäädännössä yksilöidysti asetetut velvoitteet, jolloin vähäisistä resursseista johtuen suunnitelmallisten tarkastusten määrä ei ole keskusviraston edellyttämällä tasolla.	

19.	Onko valvonta määrältään ja laadultaan valvontakriteeristön mukaista, ja kuinka hyvin noudatettiin	
19.1.	Noudattiko valvonta kuluneena vuonna valvontakriteeristössä määritellyjä tarkastustiheyksiä? Kyllä / Ei	Ei
19.2.	Ovatko valvontayksikössä tarkastusten kestot samansuuntaisia valvontakriteeristön aika-arvioiden kanssa? Kyllä / Ei	Kyllä
19.3.	Tärkeimmät syyt, miksi valvonta ei toteutunut aiotussa laajuudessa: Vuoden aikana kuluttajaturvallisuusvalvontaa suoritti kaksi eri sijaista. Sijaisten perehdyttäminen esimerkiksi valvontasuunnitelmallisten tarkastusten suorittamiseen vie tietyn ajan. Henkilöstöresurssivaje on vaikuttanut valvonnan toteutumiseen.	
19.4.	Palautetta valvontakriteeristön tarkastusten tiheyksistä ja kestoista: Valvontakriteeristön tarkastusten kestot ja tiheydet ovat oikean suuntaiset ja ne osaltaan helpottavat valvontasuunnitelmien laatimista.	
19.5.	Oma arvio siitä, kuinka hyvin valvontayksikön laatima valvontasuunnitelma toteutui asteikolla 1-5. (1 = huonosti, 2 = melko huonosti, 3 = ei hyvin eikä huonosti, 4 = melko hyvin, 5 = hyvin)	3
19.6.	Oma arvio siitä, kuinka hyvin työajan käyttösuunnitelma toteutui asteikolla 1-5. (1 = huonosti, 2 = melko huonosti, 3 = ei hyvin eikä huonosti, 4 = melko hyvin, 5 = hyvin)	3
19.7.	Luettele 3 asiaa, joissa onnistuttiin vuoden aikana parhaiten kuluttajaturvallisuusvalvonnan osalta? 1) Sijaisuuksilla saatiin täydennettyä hyvin kuluttajaturvallisuusvalvontaa 2) Sijaisuuksien myötä valvontasuunnitelma toteutui kohtalaisesti	
19.8.	Luettele 3 asiaa, joissa on valvontayksikössä kuluttajaturvallisuusvalvonnan osalta eniten kehittämistä? 1) Painopistealueiden todellinen lukumäärä 2) Ilmoitusmenettelyn tietoon saattaminen toimijoille.	
19.9.	Suunnitellut kehittämistoimet edellä mainitun johdosta: Painopistealueisiin kuukuvien toiminnanharjoittajien selvittämisen jatkaminen. Viraston internet-sivujen kehittäminen.	
19.10.	Tukesin, aluehallintovirastojen tai valvontayksikön itsensä järjestämät valvontaprojektit, joihin valvontayksikkö osallistui vuonna 2013: Turvallisuus ja kemikaalivirasto: sisäleikkipaikkojen valvontaprojekti.	

19.11.	Projektit, jotka oli mainittu valvontayksikön vuodelle 2013 laatimassa valvontasuunnitelmassa:
	Turvallisuus ja kemikaalivirasto: sisäleikkipaikkojen valvontaprojekti.
	Etelä-Suomen aluehallintovirasto: paikallisesti valmistettujen kynttilätuotteiden valvontaprojekti

20.	Miten valvontaa suorittavien viranhaltijoiden ammattitaitoa on kehitetty?	
20.1.	Eri koulutustilaisuuksien lukumäärä, joihin viranhaltijoita on osallistunut (kpl)	2
20.2.	Yhteensä koulutuksiin käytetty työaika (htpv)	6
20.3.	Eri henkilöitä osallistunut koulutuksiin yhteensä (lkm)	2
20.4.	Onko valvontayksikössä kuluttajaturvallisuusvalvonta osoitettu joidenkin henkilöiden vastuulle? Kyllä / Ei	Kyllä
20.5.	Kuluttajaturvallisuusvalvonnan tarkastuksia tekevien henkilöiden lukumäärä	1
20.6.	YTH:n valvontoja tekevien tarkastajien lukumäärä yhteensä	

21.	Valvonnasta perittävät maksut	
21.1.	Kunta perii kuluttajaturvallisuuslain 32 § mukaisesti maksun valvontasuunnitelman mukaisista tarkastuksista (Kyllä / Ei)	Kyllä
21.2.	Arvio maksukertymästä, jos kaikki suunnitelman mukaiset tarkastukset laskutettaisiin (euroa)	15 405
21.3.	Maksukertymä, ts. laskutus vuoden aikana (euroa)	
21.4.	Mihin valvonnasta saadut tulot on kohdistettu?	
	Saadut tulot eivät ole kohdentuneet ympäristökeskuksessa tehtävään kuluttajaturvallisuusvalvontaan. Tulot ohjautuvat Helsingin kaupungille.	
21.5.	Mikäli maksuja ei ole vielä peritty, mitä asialle aiotaan tehdä?	

22.	Muut kysymykset	
22.1.	Onko kunnassa ympäristöterveydenhuollolle laatujärjestelmä? Kyllä / Ei	Kyllä
22.2.	Käsitelläänkö kuluttajaturvallisuusvalvonnan toteutuminen laatujärjestelmän puitteissa? Kyllä / Ei	Kyllä
22.3.	Tehtiinkö valvontayksikössä vuonna 2013 viranomaisyhteistyötä muiden hallinnon alojen kanssa? Esim. rakennusvalvonta, pelastustoimi. Kyllä / Ei	Kyllä
22.4.	Yhteistyötahot:	
	Helsingin kaupungin rakennusvirasto	
22.5.	Yhteistyön sisältö:	
	Tiedon jakaminen esim. leikkikentistä	
22.6.	Tämä toteutumisen arviointi on käsitelty lautakunnassa, käsittelypäivämäärä	18.3.2014
22.7.	Lautakuntakäsittelyssä sovitut toimenpiteet:	