

MAJANDUS- JA KOMMUNIKATSIOONIMINISTEERIUM

TURUJÄRELEVALVE PROGRAMM

2018

EESTI

9. juulil 2008 võtsid Euroopa Parlament ja nõukogu vastu määruse (EÜ) nr 765/2008, millega sätestatakse akrediteerimise ja turujärelevalve nõuded seoses toodete turustamisega ja tunnistatakse kehtetuks määrus (EMÜ) nr 339/93 (edaspidi *määrus 765/2008*).

Määruse 765/2008 artikkel 18(5) sätestab: „Liikmesriigid kehtestavad oma turujärelevalve programmid ning rakendavad ja ajakohastavad neid regulaarselt. Liikmesriigid koostavad kas üldise turujärelevalve programmi või valdkonnapõhised programmid, mis hõlmavad valdkondi, milles nad turujärelevalvet teostavad, edastavad kõnealused programmid teistele liikmesriikidele ja komisjonile ning teevad need avalikkusele kättesaadavaks elektrooniliselt ja vajaduse korral muude vahendite abil. Esimene teabedastus toimub 1. jaanuaril 2010.“

Käesolev dokument on koostatud artiklis 18(5) sätestatud kohustuse täitmiseks.

Dokumendi on koostanud Majandus- ja Kommunikatsiooniministeerium koostöös Tarbijakaitseameti, Tehnilise Järelevalve Ameti, Veeteede Ameti, Terviseameti, Tööinspektsiooni, Keskkonnainspektsiooni ja Põllumajandusametiga.

SISUKORD

SISUKORD	3
1. TURUJÄRELEVALVE ÜLDINE KORRALDUS JA TARISTU.....	7
1.1. Riiklike turujärelevalveasutuste määratlused ja nende kohustused.....	7
1.2. Riiklike turujärelevalveasutuste vahelised kooskõlastus- ja koostöömehhanismid	15
1.3. Koostöö riiklike turujärelevalveasutuste ja tolli vahel	17
1.4. Kiire teabevahetuse süsteem RAPEX	20
1.5. ICSMS teabesüsteem.....	21
1.6. Turujärelevetoimingute ja asjaomaste menetluste üldine kirjeldus	23
1.7. Üldraamistik koostöökaks teiste liikmesriikide ja muude riikidega	29
1.8. Turujärelevalvemeetmete ja aruandluse hindamine	32
1.9. 2017. aastaks kavandatud horisontaalmeetmed.....	33
2. TURUJÄRELEVALVE ERI VALDKONDADES.....	34
2.1. Meditsiiniseadmed.....	34
2.1.1. Vastutav ametiasutus ja selle kontaktandmed	34
2.1.2. Turujärelevalve menetlused ja strateegia	34
2.1.3. Eelmisel programmiperioodil toimunud tegevuse aruanne ...	35
2.2. Kosmeetikatooted	37
2.2.1. Vastutav ametiasutus ja selle kontaktandmed	37
2.2.2. Turujärelevalve menetlused ja strateegia	37
2.2.3. Eelmisel programmiperioodil toimunud tegevuse aruanne ...	39
2.3. Mänguasjad.....	40
2.3.1. Vastutav ametiasutus ja selle kontaktandmed	40
2.3.2. Turujärelevalve menetlused ja strateegia	40
2.3.3. Eelmisel programmiperioodil toimunud tegevuse aruanne ...	41
2.4. REACH- ja CLP- määruse reguleerimisalasse kuuluvad keemilised ained 44	
2.4.1. Vastutav ametiasutus ja selle kontaktandmed	44
2.4.2. Turujärelevalve menetlused ja strateegia	44
2.4.3. Eelmisel programmiperioodil toimunud tegevuse aruanne ...	45
2.5. Muud kemikaalid (detergendid, värvid ja püsivad orgaanilised saasteained, fluoritud kasvuhoonegaasid, osoonikihti kahandavad ained jne) 47	
2.5.1. Vastutav ametiasutus ja selle kontaktandmed	47
2.5.2. Turujärelevalve menetlused ja strateegia	47
2.5.3. Eelmisel programmiperioodil toimunud tegevuse aruanne	48
2.6. Biotsiidid	50
2.6.1. Vastutav ametiasutus ja selle kontaktandmed	50
2.6.2. Turujärelevalve menetlused ja strateegia	50
2.6.3. Eelmisel programmiperioodil toimunud tegevuse aruanne ...	51

2.7.	Teatavate ohtlike ainete kasutamise piiramise ning elektri- ja elektroonikaseadmete jäätmete direktiivi reguleerimisalasse kuuluvad elektri- ja elektroonikaseadmed ning patareid ja akud (probleemtooted)	52
2.7.1.	Vastutav ametiasutus ja selle kontaktandmed	52
2.7.2.	Turujärelevalve menetlused ja strateegia	52
2.7.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne ...	53
2.8.	Isikukaitsevahendid	55
2.8.1.	Vastutav ametiasutus ja selle kontaktandmed	55
2.8.2.	Turujärelevalve menetlused ja strateegia	55
2.8.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne ...	56
2.9.	Rehvide märgistamine	58
2.9.1.	Vastutav ametiasutus ja selle kontaktandmed	58
2.9.2.	Turujärelevalve menetlused ja strateegia	58
2.9.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne ...	58
2.10.	Väikelaevad	59
2.10.1.	Vastutav ametiasutus ja selle kontaktandmed	59
2.10.2.	Turujärelevalve menetlused ja strateegia	59
2.10.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	59
2.11.	Väetised	60
2.11.1.	Vastutav ametiasutus ja selle kontaktandmed	60
2.11.2.	Turujärelevalve menetlused ja strateegia	60
2.11.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	61
2.12.	Pürotehnilised tooted	62
2.12.1.	Vastutav ametiasutus ja selle kontaktandmed	62
2.12.2.	Turujärelevalve menetlused ja strateegia	62
2.12.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	63
2.13.	Tekstiiltooted	64
2.13.1.	Vastutav ametiasutus ja selle kontaktandmed	64
2.13.2.	Turujärelevalve menetlused ja strateegia	64
2.13.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	64
2.14.	Madalpinge direktiivi reguleerimisalasse kuuluvad elektriseadmed....	65
2.14.1.	Vastutav ametiasutus ja selle kontaktandmed	65
2.14.2.	Turujärelevalve menetlused ja strateegia	65
2.14.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	65
2.15.	Lastehooldustooted	66
2.15.1.	Vastutav ametiasutus ja selle kontaktandmed	66
2.15.2.	Turujärelevalve menetlused ja strateegia	66
2.15.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	66
2.16.	Küünlad	68
2.16.1.	Vastutav ametiasutus ja selle kontaktandmed	68
2.16.2.	Turujärelevalve menetlused ja strateegia	68
2.16.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	68

2.17.	Lasterõivad	69
2.17.1.	Vastutav ametiasutus ja selle kontaktandmed	69
2.17.2.	Turujärelevalve menetlused ja strateegia	69
2.17.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	69
2.18.	Tulemasinad	70
2.18.1.	Vastutav ametiasutus ja selle kontaktandmed	70
2.18.2.	Turujärelevalve menetlused ja strateegia	70
2.18.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	70
2.19.	Elektromagnetilise ühilduvuse direktiivi reguleerimisalasse kuuluvad elektriseadmed	71
2.19.1.	Vastutav ametiasutus ja selle kontaktandmed	71
2.19.2.	Turujärelevalve menetlused ja strateegia	71
2.19.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	71
2.20.	Raadioseadmed	72
2.20.1.	Vastutav ametiasutus ja selle kontaktandmed	72
2.20.2.	Turujärelevalve menetlused ja strateegia	72
2.20.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	72
2.21.	Masinad ning plahvatusohtlikus keskkonnas kasutatavad seadmed ja kaitsesüsteemid	73
2.21.1.	Vastutav ametiasutus ja selle kontaktandmed	73
2.21.2.	Turujärelevalve menetlused ja strateegia	73
2.21.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	74
2.22.	Surveseadmed	75
2.22.1.	Vastutav ametiasutus ja selle kontaktandmed	75
2.22.2.	Turujärelevalve menetlused ja strateegia	75
2.22.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	75
2.23.	Küttegaasiseadmed	76
2.23.1.	Vastutav ametiasutus ja selle kontaktandmed	76
2.23.2.	Turujärelevalve menetlused ja strateegia	76
2.23.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	76
2.24.	Mõõtevahendid, mitteautomaatkaalud ja kinnispakid	77
2.24.1.	Vastutav ametiasutus ja selle kontaktandmed	77
2.24.2.	Turujärelevalve menetlused ja strateegia	77
2.24.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	77
2.25.	Ehitustooted	78
2.25.1.	Vastutav ametiasutus ja selle kontaktandmed	78
2.25.2.	Turujärelevalve menetlused ja strateegia	78
2.25.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	78
2.26.	Liftid ja köisteed	79
2.26.1.	Vastutav ametiasutus ja selle kontaktandmed	79
2.26.2.	Turujärelevalve menetlused ja strateegia	79
2.26.3.	Eelmisel programmiperioodil toimunud tegevuse aruanne	Tõrge! Järjehoidjat pole määratletud.

2.27. Ökodisain ja energiamärgistus	80
2.27.1. Vastutav ametiasutus ja selle kontaktandmed	80
2.27.2. Turujärelevalve menetlused ja strateegia	80
2.27.3. Eelmisel programmiperioodil toimunud tegevuse aruanne	80

1. TURUJÄRELEVALVE ÜLDINE KORRALDUS JA TARISTU

1.1. RIIKLIKE TURUJÄRELEVALVEASUTUSTE MÄÄRATLUSED JA NENDE KOHUSTUSED

Toodete turujärelevalve põhimõtted on sätestatud määruses 765/2008 ning toote nõuetele vastavuse seaduses. Turujärelevalveasutused ja nende tööjaotus on määratud seaduse alusel, millele lisanduvad asutuste omavahelised kokkulepped. Järelevalve toimub Eestis valdkonnapõhiselt. Toodete üle teostavad Eestis turujärelevalvet kokku 8 ametiasutust: Tarbijakaitseamet, Tehnilise Järelevalve Amet, Veeteede Amet, Maanteeamet, Terviseamet, Tööinspeksioon, Keskkonnainspeksioon ja Põllumajandusamet.

Turujärelevalveasutused ministriumide valitsemisalade lõikes on järgmised:

TARBIJAKAITSEAMET

[Tarbijakaitseamet](#) (TKA) on Majandus- ja Kommunikatsiooniministeeriumi valitsemisasas tegutsev valitsusasutus, millel on juhtimisfunktsioon ja mis teostab riiklikku järelevalvet tarbijaturul ja kohaldab riiklikku sundi seaduses ettenähtud alustel ja ulatuses.

Tarbijakaitseameti missioon on panna õigus ja teadlikkus tarbimiskeskonna tasakaalu nimel tööle. Tarbijakaitseameti väärtused:

- Teotahtelisus – oleme initsiatiivikad, tegusad ja lahendustele suunatud.
- Usaldusväarsus – meie sõnad ja teod on ühtsed.
- Tõhusus – meid iseloomustavad tulemused ning nõudlikkus iseene ja teiste suhtes.

Tarbijakaitseameti põhiülesanded on:

- riikliku järelevalve teostamine tarbijakaitse valdkonda reguleerivatest õigusaktidest tulenevate nõuete täitmise üle ja vajadusel riikliku sunni rakendamine;

- osalemine oma tegevusvaldkonda puudutavate õigusaktide väljatöötamisel ning ettepanekute tegemine nende muutmiseks ja täiendamiseks, sh eestikeelse terminoloogia täiustamine;
- osalemine oma tegevusvaldkonnaga seotud poliitikate, strateegiate ja arengukavade väljatöötamisel; oma tegevusvaldkonnaga seotud projektide ettevalmistamine ja elluviimine, sh osalemine rahvusvaheliste projektide ettevalmistamisel ja läbiviimisel.

Tarbijakaitseameti tegevuse ning pädevuse aluseks on tarbijakaitseaduse § 21, Tarbijakaitseameti põhimäärus ning seadustest tulenevad järelevalve kohustused ja kohtuvälise menetleja õigused.

Tarbijakaitseameti turujärelevalve eesmärk on hästi toimiv tarbijaturg, kus müüakse tarbijale ohutuid kaupu ja teenuseid nende sihipäraseks kasutamiseks, turul toimib terve konkurents ning ettevõtjad arvestavad oma tegevuses tarbijate seaduslike majanduslike huvidega.

Turujärelevalve osakonna ülesanneteks on tarbijakaitse valdkonda reguleerivatest õigusaktidest tulenevate nõuete täitmise järelevalve teostamine tarbijaturgudel müüdavate kaupade ja teenuste ning ettevõtjate kauplemisvõtete üle, tarbijate nõustamine, ettepanekute tegemine õigusaktide kehtestamiseks, tarbijate kaebuste lahendamine, tarbijavaidluste komisjoni sekretariaadi ülesannete täitmine ning osalemine rahvusvahelistes tarbijakaitsega tegelevate asutuste koostöövõrgustike tegevuses.

Turujärelevalve osakond jaguneb viieks valdkonnaks:

- Kaubanduse- ja reklaami valdkond
- Toote- ja teenuseohutuse valdkond
- Turismi valdkond
- Finants valdkond
- Telekomid ja energia valdkond

Osakonda juhib osakonnajuhataja, valdkondade tööd korraldavad jurist- valdkonnajuhid või ekspert- valdkonnajuht. Lisaks viiele valdkonnajuhile töötab osakonnas 16 juristi, 1 toote- ja teenuseohutuse nõunik ja kolm peainspektorit.

Tarbijakaitseameti järelevalve objektiks kõige üldisemalt on tarbijaturul müüdavate toodete ja teenuste ohutus, nende vastavus lepingutingimustele (sh kvaliteet), kaupade ja teenuste kohta esitatav teave (sh hinna kohta esitatav teave), samuti reklaam ja turundusvõtted üldisemalt.

Tarbijakaitseamet juhindub oma igapäevases töös ülesannete täitmisel lisaks tarbijakaitseaduses, toote nõuetele vastavuse seaduses, kaubandustegevuse seaduses ja võlaõigusseaduses sätestatud kohustustele ka turismi-, mõõte-, tubaka-, alkoholi-, toidu-, biotsiidi-, EL ühise põllumajanduspoliitika rakendamise, pakendi-, jäätme-, kemikaali-, geograafilise tähise kaitse, geneetiliselt muundatud organismide keskkonda viimise, keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi, lõhkematerjali-, mahepõllumajandus-, rahvatervise, taimede paljundamise ja sordikaitse, väetise-, atmosfääriõhu kaitse, lastekaitse-, hasartmängu, reklaami-, väärismetalltoodete, sadama-, kaubandusliku meresõidu, ühistranspordi-, lennundus-, raudtee-, töötervishoiu ja tööohutuse, elektroonilise side, kaubandustegevuse seaduses sätestatud nõuetest.

Tarbijatele suunatud kaupade ja teenuste nõuetekohasuse, sh ohutusega, tegeleb turujärelevalve osakonna kaubanduse- ja reklaami ning toote- ja teenuseohutuse valdkond.

Kaubanduse- ja reklaamivaldkonna koosseis on järgmine:

- jurist-valdkonnajuht – 1;
- jurist – 5;
- peainspektor – 3.

Toote- ja teenuseohutuse valdkonna koosseis on järgmine:

- ekspert-valdkonnajuht – 1;
- toote- ja teenuseohutuse nõunik – 1;
- jurist – 2.

Kaubanduse-ja reklaamivaldkond teeb järelevalvet toodete üldiste tarbijakaitsealaliste nõuete (vastavus lepingutingimustele, kaupade ja teenuste kohta esitatav teave (sh hinna kohta esitatav teave), reklaam, turundusvõtted jne) täitmise üle. Valdkonna töö planeeritakse iga-aastase tööplaani alusel, st tegemist on tarbimiskeskonna riski ja ohu analüüsil põhineva järelevalveplaani koostamise ja rakendamisega. Kaubanduse ja reklaami valdkond tegeleb muuhulgas tarbijate teenindamisega, mille sisuks on nõustamine Eesti erinevates regioonides asuvates vastuvõtupunktides ning tarbijate kaebuste ja selgitustaotluste lahendamine. 2017. aastal on valdkond läbi viinud 1129 lõpetatud menetlust.

Toote- ja teenuseohutuse valdkond teeb järelevalvet toote nõuetele vastavuse seaduses ning selle alamaktides sätestatud nõuete täitmise üle, koordineerib RAPEX süsteemi toimimist riigisisel tasandil (TKA on Eesti RAPEX kontaktasutuseks) ning tegeleb tollikoostööga. Lisaks on toote- ja teenuseohutuse valdkonna pädevuses järelevalve pakutavate vabaajateenuste ohutuse üle. 2017. aastal on valdkond läbi viinud 222 lõpetatud menetlust.

Regulaarse turujärelevalve teostamise aluseks on igaks aastaks koostatav tööplan. Sisendiks tööplaani koostamisel on õigusaktidest tulenevad nõuded turujärelevalveks, ametile saabunud kaebused, RAPEX-i vahendusel saabunud info ohtlike toodete kohta ja ühisprojektide, turu kontrollimise ning toodete testimise tulemused. Igal aastal koostatakse tööplaanide täitmise kohta ka aruanne, mis on sisendiks järgneva aasta tööplaanile ja järelevalvetegevuste planeerimisele.

Nii kaubanduse- ja reklaami kui ka toote- ja teenuseohutuse valdkond viivad läbi planeeritud järelevalvelisi tegevusi, teostades sh kontrollitehinguid. 2017. a viis Tarbijakaitseamet läbi üle-eestilise hinnakontrolli, mille käigus kontrolliti 77 jaekauplust 1925 kaubanimetuse osas.

Tooteohutuse valdkond osales 2017. aastal balti riikide koostööprojekti teenuseohutuse valdkonnas (seiklusparkid), mille tulemusel valmis kolme balti riigi ühine seiklusparkide ohutuse juhend ning meespea seiklusparkide külastajale.

Tarbijakaitseameti eeldatav eelarve on 2018. aastal ca 1,8 miljonit eurot. Hinnanguline palgakulu aastas on ühe kaubanduse ja reklaami ning tooteohutuse valdkonna teenistuja kohta ca 24 000 (koos maksudega) eurot. Testimiskuludeks on 2018. aastaks planeeritud kuni 10 000 eurot.

TEHNILISE JÄRELEVALVE AMET

Tehnilise Järelevalve Amet (TJA) on Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas tegutsev valitsusasutus, millel on juhtimisfunktsioon ja mis teostab riiklikku järelevalvet ja kohaldab riiklikku sundi seaduses sätestatud alustel ja ulatuses.

Tehnilise Järelevalve Amet teeb turujärelevalvet peamiselt järgnevatele toodetele ja seadmetele kehtestatud nõuetele vastavuse üle:

- ehitustooted;
- elektroonilise side võrgu terminaliseadmed ja raadioseadmed;
- elektriseadmed;
- gaasiseadmed;
- masinad;
- mõõtevahendid;
- surveseadmed, aerosooliballoonid;
- liftid, köisteed;
- tsiviilotstarbelised lõhkematerjalid, pürotehnilised tooted.

Lisaks teeb Tehnilise Järelevalve Amet turujärelevalvet järgnevate nõuete vastavuse üle:

- elektri- ja elektroonikaseadmete ohtlike ainete sisaldus;
- välitingimustes kasutatavate seadmete poolt tekitatav müra;
- plahvatusohtlikus keskkonnas kasutatavad seadmed ja kaitsesüsteemid;
- kinnispakid ja nende käitlemine;
- energiamõjuga toodete ökodisain;
- seadmete energiamärgistus.

Järelevalvemenetluse oluliseks osaks on mittevastavate toodete müügiks pakkumise peatamine ning toodete turult kõrvaldamine. Järelevalvemenetluse raames on TJA-l õigus koostada rikkumise peatamiseks ettekirjutus, määrata sunniraha ning karistada vääртеomenetluse korras rahatrahviga.

Turujärelevalve teostamise aluseks on iga-aastane tööplan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplani koostamise aluseks on ametile saanud kaebused, eelmiste aastate laboratoorsete katsete tulemused, RAPEX ja ICSMS süsteemide kaudu saanud info ohtlike toodete kohta, ühisprojektide tulemused, turujärelevalve seniste inspekteerimiste tulemused jmt.

Turujärelevalvet teostas 2017.a 8 ametnikku, kelle keskmine brutopalk 1412 eurot ja koos maksudega 1890 eurot.

Tabel 1. TJA tegevuskulud 2017. a

Tööjõukulud (personalikulud)	2 318 500 eurot
Majandamiskulud	386 605 eurot
Tegevuskulud kokku	2 705 105 eurot

VEETEDE AMET

[Veeteede Ameti](#) (VTA) on Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas tegutsev valitsusasutus, millel on juhtimisfunktsioon ja mis teostab riiklikku järelevalvet ning kohaldab riiklikku sundi seaduses ettenähtud alustel ja ulatuses.

Veeteede Ametil on turujärelevalveasutuse õigused ja kohustused toote nõuetele vastavuse seaduse ja meresõiduohutuse seadusega reguleeritud toodete osas:

- väikelaevad;
- osaliselt valmis väikelaevad;
- komponendid.

Veeteede Ameti teostatava turujärelevalve eesmärk on tagada kasutusele võetavate väikelaevade vastavus olulistele ohutus-, tervishoiu-, keskkonnakaitse- ja tarbijakaitse nõuetele ning tagada siseturu kaitse.

Turujärelevalvega seonduvaid kohutusi täidavad Veeteede Ametis väike- ja siseveelaevade osakonna 7 ametnikku. Osakonna tööülesanded on väga erinevad ja läbipõimunud ning ainult turujärelevalvega tegelevaid ametnikke, vahendeid ja eelarvet ei ole. Turujärelevalvega seonduva tegevuse osakaal on hinnanguliselt 10% osakonna põhitegevustest. Veeteede Ameti kogu eelarve on 18,2 miljonit eurot. Ühe ametniku kulu aastas on ca 26 000 eurot, millest 23 000 eurot on palgakulu ja 3000 eurot on majanduskulu.

MAANTEEAMET

[Maanteeamet](#) (MA) on Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas tegutsev valitsusasutus, kellel on juhtimisfunktsioon, kes teeb riiklikku järelevalvet ja kohaldab riiklikku sundi ning osutab avalikke teenuseid seaduses ette nähtud alustel ja ulatuses.

Maanteeamet teeb turujärelevalvet toote nõuetele vastavuse seaduse kohaselt eelkõige kahe-, kolme- ja neljarattaliste sõidukite ning põllu- ja metsamajanduses kasutatavate sõidukite valdkondades. Maanteeameti põhiülesanneteks on:

- teehoiu korraldamine ja tingimuste loomine ohutuks liiklemiseks riigimaanteedel;
- liiklusohutuse suurendamine ja liiklusvahendite keskkonnakahjulikkuse vähendamine;
- teeliikluse ja ühistranspordi korraldamine;
- riikliku järelevalve korraldamine ameti tegevusvaldkonda reguleerivatest õigusaktidest tulenevate nõuete täitmise üle ja riikliku sunni kohaldamine;
- riikliku teeregistri, liiklusregistri ja ühistranspordiregistri, statsionaarse automaatse kiirusmõõtesüsteemi pidamine;
- osalemine oma tegevusvaldkondi reguleerivate õigusaktid väljatöötamisel ning nende õigusaktide muutmiseks ettepanekute tegemine, samuti osalemine ameti tegevusvaldkonna eestikeelse terminoloogia korrastamises;
- osalemine oma tegevusvaldkonnaga seotud poliitikate, strateegiate ja arengukavade väljatöötamisel ning rahvusvaheliste projektide ettevalmistamisel ja läbiviimisel;
- riigi poliitika ja arengukavade elluviimine ameti tegevusvaldkonnas.

Turujärelevalve eesmärgiks on tagada nõuetelevastavate põllu- ja metsamajanduses kasutatavate sõidukite ning kahe-, kolme- ja neljarattaliste sõidukite müüki, kasutajate (tarbijate) ja liiklus ohutust.

Maanteeameti 2017. aasta eelarve (kõik kulud ja investeeringud kokku) on 210 965 157 eurot. Turujärelevalvega seonduvaid kohutusi täidab Maanteeameti eelpool nimetatud valdkondades tehnosakonna 1 ametnik. Tehnosakonna tööülesanneteks on ka sõidukite ja nende osade ning varustuse tehnilise ekspertiisi, katsetamise, ümberehituse kinnitamise ja tüübikinnituse andmise teostamine ja korraldamine, aga samuti ka tehnonõuetele vastavuse kontrolli teostamine ja korraldamine ning selle üle seaduses sätestatud korras järelevalve teostamine. Seoses mitmekesiste ülesannetega tehnosakonnas, on turujärelevalvega tegeleva ametniku tööosakaal turujärelevalve valdkonnas hinnanguliselt 70%.

TERVISEAMET

[Terviseamet](#) (TA) on Sotsiaalministeeriumi valitsemisalas tegutsev valitsusasutus, kellel on juhtimisfunktsioon ning kes teeb riiklikku järelevalvet ning kohaldab riiklikku sundi seaduses ettenähtud alustel ja ulatuses.

Terviseameti tegevuse eesmärk on tervist toetava ja parendava elu- ja õpikeskkonna kujundamisele suunatud ning kvaliteetsel tervisekaitse- ja tervishoiuteenusel orienteeritud rahvastiku tervise poliitika elluviimine tervishoiu-, tervisekaitse-, kemikaaliohutuse ja meditsiiniseadmete valdkonnas.

Ameti põhiülesandeks on seadustega sätestatud ülesannete ulatuses juhtimisfunktsiooni ja riikliku järelevalve teostamine ameti tegevusvaldkondi reguleerivate õigusaktide nõuete täitmise üle ning riikliku sunni rakendamine nende nõuete rikkumise korral.

Ameti tegevusvaldkondadeks on tervishoid, nakkushaiguste seire ja epideemiatõrje, keskkonnatervis, kemikaaliohutus ja meditsiiniseadmete ohutus.

Terviseamet on pädev asutus järgmistes asjakohastes valdkondades:

- kemikaaliohutuse valdkonnas;
- biotsiidi valdkonnas;
- kosmeetikatoodete valdkonnas;
- meditsiiniseadmete ohutuse valdkonnas;
- detergentide valdkonnas;
- tubakatoodete valdkonnas.

Kemikaaliohutuse osakonna põhiülesanneteks on kemikaalide, sealhulgas biotsiidide ja detergentide, ning kosmeetikatoodete ja tubakatoodete pädeva asutuse ülesannete täitmine, toote ohutusega seonduvate toimingute korraldamine ning asjakohase riikliku järelevalve kavandamine ning koordineerimine.

Meditsiiniseadmete osakonna põhiülesanneteks on kehtivatele nõuetele mittevastavate meditsiiniseadmete turustamise ja kasutamise tõkestamine, meditsiiniseadmete ja nende turule laskjate ja ohujuhtumite andmekogu pidamine, ohujuhtumite menetlemine, meditsiiniseadmete klassifitseerimisega seotud vaidluste lahendamine, toodete määramine, meditsiiniseadmete kohta kogutud teabe analüüsimine ja meditsiiniseadmete ohutuse hindamine.

Järelevalveosakonna põhiülesandeks on teostada riiklikku järelevalvet kemikaali- ja tooteohutuse, biotsiidide, kosmeetikatoodete ja meditsiiniseadmete valdkonnas.

Terviseameti koosseisus on Kesklabor (Nakkushaiguste labor, Keemialabor, Füüsikalabor), Tartu labor ja Kohtla-Järve labor. Laborite põhiülesanneteks on mikrobioloogiliste, virooloogiliste, keemiliste ja füüsikaliste uuringute tegemine.

Terviseameti teenistukohtade arv on 283, millest turujärelevalvega otseselt seotud spetsialistide ja inspektorite arv on toodud tabelis 2. Meditsiiniseadmete valdkonnas töötab Terviseameti 7 töötajat, nendest 2 on järelevalveinspektorid ning kemikaali ja tooteohutuse valdkonnas 10 töötajat, nendest 5 on järelevalveinspektorid.

Tabel 2. Inimressursid	2017. a
Turujärelevalvega meditsiiniseadmete valdkonnas otseselt seotud spetsialistide arv	5
Meditsiiniseadmete turujärelevalve inspektorite arv	2
Turujärelevalvega kemikaali ja tooteohutuse valdkonnas otseselt seotud spetsialistide arv	5
Kemikaali ja tooteohutuse turujärelevalve inspektorite arv	5
Kokku	17

Terviseameti 2017. a eelarve on kokku 4 340 712 eurot. Hinnanguline palgakulu aastas on ühe inspektori kohta 17 733,89 eurot.

TÖÖINSPEKTSIOON

Tööinspeksioon (TI) on Sotsiaalministeeriumi valitsemisalas tegutsev valitsusasutus, kes teostab riiklikku järelevalvet ning kohaldab riiklikku sundi seaduses ettenähtud alustel ja ulatuses.

Tööinspeksiooni põhiülesanneteks on töökeskkonnapoliitika elluviimine, riiklik järelevalve töötervishoidu, tööohutust ja töösuhteid sätestavate õigusaktide nõuete töökeskkonnas täitmise üle, üldsuse, töötajate ja tööandjate teavitamine töökeskkonna ohtudest ning individuaalsete töövaidluste lahendamine kohtueelses töövaidlusorganismis. Tööinspeksioon teeb turujärelevalvet töökeskkonnas kasutatavate isikukaitsevahendite ohutuse ja kaitseomaduste tagamise üle nende valmistamisel ja müümisel.

Turujärelevalve eesmärk on tõkestada nõuetele mittevastavate isikukaitsevahendite turule laskmine ja kasutusele võtmine. Selleks on järelevalvemenetluse oluliseks osaks mittevastavate toodete müügi peatamine ja selliste toodete turult kõrvaldamine. Järelevalvemenetluse raames on tööinspektoritel õigus koostada rikkumise peatamiseks ettekirjutus, määrata sunniraha ning karistada väärteomenetluse korras rahatrahviga. Järelevalve teostamise aluseks on toote nõuetele vastavuse seadus ning sotsiaalministri 29.09.2010. a määrus nr 64 „Isikukaitsevahendi ohutusnõuded ja nõuetele vastavuse tõendamise kord”.

Turujärelevalve teostamisel lähtutakse iga-aastasest tööplaanist, mis arvestab olemasolevaid ressursse ning Tööinspeksioonile õigusaktidega ja arengukavadega pandud kohustusi. Tööinspeksiooni teenistukohtade arv seisuga 01.11.2017. a on 113,5, millest turujärelevalvega otseselt seotud ametnike arv on 4, kes tegelevad turujärelevalvega

osaliselt. Turujärelevalvega seotud tööinspektorite keskmine brutokuupalk kuus on 1075 eurot (s.t palgafond koos maksudega ühe tööinspektori kohta on 1438 eurot/kuus).

Tabel 3. Tegevuskulud	2017. a
Tööjõukulud (personalikulud)	1 929 532 euro
Majandamiskulud	374 559 euro

Tööinspeksioonil on 16 kontorit, mis asuvad iga maakonna keskses (v.a. Ida-Virumaa, kus on kontor nii Jõhvis kui Narvas). Tööinspeksioonil ei ole oma laborit, vajadusel ostetakse toodete testimised sisse. 2018. aastal on planeeritud vähendada Tööinspeksiooni kontorite arvu, ent see ei muuda turujärelevalve korraldust või efektiivsust.

KESKKONNAINSPEKTSIOON

[Keskkonnainspeksioon](#) (KKI) on Keskkonnaministeeriumi valitsemisalas olev riigiasutus, kes koordineerib ja teostab looduskeskkonna ja -varade kasutamise alast järelevalvet, kohaldades seaduses ettenähtud juhtudel riikliku sunni vahendeid.

Peamiseks keskkonnajärelevalvet reguleerivaks õigusaktiks on keskkonnajärelevalve seadus ja korrakaitse seadus. Turujärelevalvet korraldavad keskkonnaalased õigusnormid on kirjas valdkondlikes eriseadustes, nagu jäätmeseadus, välisõhu kaitse seadus ja kemikaaliseadus.

Keskkonnainspeksiooni koosseisu kuuluvad Tallinnas paiknev keskus ja 15 maakondlikku bürood. Igapäevast keskkonnaalast järelevalvet teevad maakondades asuvad bürood.

Tehnilistest vahenditest on KKI-l kasutada Eesti Keskkonnauuringute Keskuse labori XRF seadet, mis võimaldab läbi viia mittepurustavaid teste. Turujärelevalvega tegeleb Keskkonnainspeksioonis arvestuslikult 7-8 inspektorit. Asutuse 2018. aasta personalikuludeks on planeeritud 4 611 148€ ja majandamiskuludeks (ilma amortisatsioonita) 1 653 292€. Analüüside, uuringute eelarve on 2017. aastaga üsna samal tasemel, 2017 aasta eelarves on meil uuringutele ja analüüsidele 40 020€, millest saab katta ka RoHs järelevalveks mõeldud seadmete analüüsid.

PÕLLUMAJANDUSAMET

[Põllumajandusamet](#) (PMA) on Maaeluministeeriumi valitsemisalas tegutsev valitsusasutus, kes teeb riiklikku ja haldusjärelevalvet, majandustegevusteate, tegevusloa või muu loa menetlemise käigus nõuetele vastavuse kontrolli oma pädevuse piires. PMA haldab riiklikke registreid ning teostab riiklikku järelevalvet aiandustoodete, geneetiliselt muundatud põllukultuuri käitlemise, maaparanduse, mahepõllumajanduse, seemne ja taimse paljundusmaterjali, taimekaitse, taimetervise, tuulekaera tõrje ja väetise valdkondades. PMA taimekaitse ja väetise osakonna põhiülesandeks on taimekaitse valdkonnale lisaks:

- korraldada väetiseregistri tegevust ja riiklikku järelevalvet väetise käitlemise nõuete täitmise üle;
- menetleda taotlusi, teateid või lubasid ja viia läbi muud haldusmenetlust väetise valdkonnas.

Eelnimetatud tegevusi väetise valdkonnas teostab PMA vastavalt väetiseseaduse § 2 lõikele 6, mis sätestab, et PMA on pädev asutus Euroopa Parlamendi ja nõukogu määruse (EÜ) nr 2003/2003 väetiste kohta (edaspidi määrus 2003/2003) artikli 27 tähenduses. Nimetatud õigusakt sätestab väetiste valdkonna reguleerimise põhialused ning neid kohaldatakse "EÜ VÄETIS" märgistusega väetistele ja nende käitlemisele. Märgistusega „EÜ VÄETIS“ väetiste turujärelevalvet tehakse vastavalt määrusele 765/2008.

2017. aastal teostab turujärelevalvet väetiste valdkonnas 6 ametnikku (taandatud 3 täistööajaekvivalendile), kelle keskmine kuupalk on oli 1412 eurot ja koos maksudega 1889 eurot. Põllumajandusameti 2017. aasta eelarve (kindlaksmääratud vahendid) on eelarveliselt kokku 4 994 044 eurot, sellest tööjõukulud 3 421 021 eurot ja majandamiskulud 1 573 032 eurot. Asutusesisest laborit PMA kasutuses ei ole, kasutame laboriuuringuteks Põllumajandusuuringute Keskust.

1.2. RIIKLIKE TURUJÄRELEVALVEASUTUSTE VAHELISED KOOSKÕLASTUS- JA KOOSTÖÖMEHHAANISMID

Turujärelevalves osalevate asutuste koostöö ja teabevahetuse edendamiseks on Majandus- ja Kommunikatsiooniministeeriumi juurde moodustatud **turujärelevalve nõukogu**. Turujärelevalve nõukogu koosseisu kuuluvad kõikide turujärelevalves osalevate asutuste, sh Maksu- ja Tolliameti (MTA), ning nende valitsemisalade ministeeriumide esindajad. Turujärelevalve nõukogu ülesanneteks on muuhulgas teha ettepanekuid turujärelevalve strateegiliste eesmärkide püstitamiseks, tegevuse prioriteetide kujundamiseks ning turujärelevalveasutuste ja MTA koostöö edendamiseks.

Lisaks turujärelevalve nõukogule teevad turujärelevalveasutused omavahel koostööd koostöölepingute ja muude kokkulepete alusel.

Määruse 765/2008 rakendamiseks on **Tarbijakaitseamet** sõlminud koostöölepingu **Maksu- ja Tolliametiga** eesmärgiga tõhustada kontrolli kauba ohutuse kindlakstegemisel. Koostöölepingus on mõlema asutuse õigused, kohustused ja ülesanded, kontrollitavate toodete loetelu, vastutavate ametnike kontaktnimekiri. Infovahetus toodete osas toimub pidevalt aastaringselt ja kontrollide käigus tekkivate probleemide lahendused koostöö parendamiseks arutatakse järelevalve asutuste ja Maksu- ja Tolliameti iga-aastastel koosolekutel.

Siseturul olevate toodete kontrollimisel järelevalve parema tulemuse saamise ja määruse 765/2008 rakendamise eesmärgil on **Tarbijakaitseamet** ja **Terviseamet** sõlminud koostöölepingu. Koostöölepingus on toodud mõlema järelevalve asutuse ülesanded, õigused, kohustused, vastutavate ametnike kontaktnimekiri ja infovahetuse kord. Infovahetus toimub pidevalt aastaringselt ja kontrollide käigus tekkivate probleemide lahendused koostöö parendamiseks arutatakse vajadusel koosolekutel.

Terviseameti juurde on loodud piiripealsete toodete eksperttöörühm, kuhu kuuluvad erinevate asutuste esindajad (**Raviamet, Veterinaar- ja Toiduamet, Põllumajandusamet, Tarbijakaitseamet**). Terviseametist on esindajad meditsiiniseadmete osakonnast, kemikaaliohutuse osakonnast ning kemikaali- ja tooteohutuse büroost. Töörühma tegevus on korraldatud „piiripealsete toodete eksperttöörühma protseduurireeglite“ kohaselt. Määratluse osas jõutakse kokkuleppele e-maili vahendusel ning vajadusel koosolekutel. 2017. a (9 kuud) jõuti konsensusele 23 toote määratlemisel.

Tarbijakaitseameti ja **Tehnilise Järelevalve Ameti** vahel on sõlmitud koostööprotokoll, mis määratleb kahe ameti ülesanded ning tegevused kattuva järelevalvepädevusega valdkondades eesmärgiga tagada avalikkuse tõhusam kaitse nõuetele mittevastava teenuse ja toote eest. Ametite koostöö peab tagama koordineerituma ja efektiivsema järelevalve ning edendama ühte järelevalvekultuuri tekkimist kattuvates valdkondades. Tehnilise Järelevalve Ameti ja Tarbijakaitseameti järelevalvepädevus kattub elektroonilise side, ehitus- (näiteks TKA pädevus seoses töövõtulepinguga ja tootealase teabega), elektriohutuse ja energiatõhususe, pürotehniliste toodete, masinaohutuse, legaalmetroloogia ja raudtee (TKA pädevus reisiveoteenuse kvaliteet) valdkonnas. Arvestades, et Tehnilise Järelevalve Ametile ja Tarbijakaitseametile kõnealustes valdkondades riiklikku järelevalve teostamiseks antud volitused on kohati täpsemalt piiritlemata, on ametid leppinud kokku tööjaotuses ametite pädevust selgelt piiritlemata alades.

Ametiabi alusel toimib koostöö **Tarbijakaitseametil Maksu- ja Tolliameti, Maanteeameti ja Politsei- ja Piirivalveametiga**. Analoogne koostöö ühisosaga valdkondade kontrollimiseks toimub Tarbijakaitseametil ka **Päästeametiga** (pürotehnika, taevalaternad), **Keskkonnainspeksiooniga** (rehvid, nn tehnikaromud jne) ja **Tööinspeksiooniga** (tarbijatele mõeldud isikukaitsevahendid).

Tehnilise Järelevalve Amet teeb koostööd **Tarbijakaitseametiga** mitmete toodete (nt pürotehnilised tooted, elektriseadmed, masinad) turujärelevalves. Õnnetuste uurimisel tehakse koostööd **Tööinspeksiooniga**. Ehitusvaldkonnas on olulisim koostööpartner **Päästeamet**. Lisaks tehakse koostööd elektri- ja elektroonikaseadmete ohtlike ainete sisalduse osas **Keskkonnainspeksiooniga**. Üldiselt ei ole järelevalveasutuste vahel sõlmitud erilepinguid ning valdkondlik järelevalvetevõime toimub seaduses sätestatud alustel ja korras. Infot vahetatakse korralistel teabepäevadel ning olukorrapõhise elektroonilise kirjavahetuse abil. Vajaliku teabe saamiseks esitatakse teabepäringuid.

Põllumajandusamet teeb koostööd **Põllumajandusuuringute Keskusega**, kes teostab järelevalveks vajalikke laboriuuringuid akrediteeritud labori staatuses vastavalt väetiseseaduse § 34 lg 2 ja määruse 2003/2003 artiklile 30 (koostöölepe laborianalüüside ja katsete tegemiseks, kinnitatud 01.03.2017). Samuti teevad koostööd **Põllumajandusamet** ja **Tarbijakaitseamet**, mis seisneb Tarbijakaitseameti kaasamises vastavalt väetiseseaduse § 29 lg 3 jaemüügi etapil turustatava väetise pakendi ja selle märgistuse kontrollimisse. **Põllumajandusamet** teeb koostööd **Keskkonnainspeksiooniga**, kes kontrollib maastikul väetiste kasutamist ja vahetab informatsiooni PMA väetise valdkonna peaspetsialistiga. Lisaks teeb **Põllumajandusamet** koostööd **Sotsiaalministeeriumiga** (sh **Terviseametiga**) seoses **Kemikaaliohutuse Komisjoni** moodustamisega erinevate ametkondade vahel, kellel on kokkupuude kemikaalide käitlemise ja kemikaaliohutusega ka väetiste valdkonnas.

Veeteede Amet teeb efektiivselt koostööd **Maanteeametiga**, kes haldab väikelaevade registreerimist ja on nende registripidaja Eestis. Maanteeamet edastab informatsiooni veesõiduki registreerimisel nõuetele mittevastavuse kahtluse korral Veeteede Ametile, kes selgitab välja puudused ja teeb ettekirjutuse nõuetele vastavusse viimiseks. Tihtipeale seisneb ametite vaheline koostöö info vahetamises ja nõustamises.

Maanteeamet teeb koostööd **Tarbijakaitseametiga** mootorsõidukites kasutatavate turvaseadmete (turvatoolid, istmekõrgendused jne) valdkonnas. Maanteeametile laekub mitmeid kaebusi seoses turvaseadmete nõuetele mittevastavuse kahtlusega, mille kohta edastatakse teave Tarbijakaitseametile, kes omakorda algatab vajadusel järelevalvemenetluse. Menetluse raames ning vajaduspõhiselt palub Tarbijakaitseamet Maanteeametilt ekspertarvamust turvaseadme nõuetele vastavuse kohta.

Keskkonnainspektiooni RoHS alane järelevalve ja infovahetus toimub vastavalt väljakujunenud praktikale turujärelevalve nõukogu kohtumiste ja spetsialistide otsekontaktide raames.

Tööinspektiooni koostöö teiste riigiasutustega toimub vastavalt väljakujunenud praktikale – turujärelevalve nõukogu kohtumiste, Maksu- ja Tolliametiga iga-aastase koosoleku ning ametnike otsekontaktide kaudu. 5. juuli 2017. aasta toimus töökoosolek Sotsiaalministeeriumi, Majandus- ja Kommunikatsiooniministeeriumi, Tarbijakaitseameti ja Tööinspektiooni esindajate vahel. Arutelu keskmeks oli isikukaitsevahendite turujärelevalve tegevuste jagamine kahe järelevalveasutuse vahel, sealhulgas osalemine vastava EL Komisjoni ekspertgrupi töös.

1.3. KOOSTÖÖ RIIKLIKE TURUJÄRELEVALVEASUTUSTE JA TOLLI VAHEL

Tarbijakaitseamet

Määruse 765/2008 rakendamiseks on Tarbijakaitseamet sõlminud koostöölepingu Maksu- ja Tolliametiga eesmärgiga tõhustada kontrolli kauba ohutuse kindlakstegemisel.

Infovahetus TKA ja MTA vahel toimub järgmiste kaupade osas:

- lastetooted;
- mänguasjad;
- rõivad ja tekstiilitooted;
- jalatsid;
- vabaaja veetmisel kasutatavad isikukaitsevahendid;
- tulemasinad.

Tarbijakaitseametil on õigus teha päringuid nimetatud valdkonda puudutavate kaupade importimise kohta informatsiooni saamiseks. Päringuid tehakse kombineeritud nomenklatuuri koodide alusel. Kõigil tolliametnikel on õigus alati, kui tolliformaalsuste käigus tekib kahtlusi toote vastavuses kehtivatele nõuetele, pöörduda TKA vastava kontaktisiku poole. Vastavalt vajadusele informeerib Tarbijakaitseamet MTA-t konkreetsetest ettevõtetest ja kaubakoodidest, millede puhul tuleb nende kaupade vormistamisel vabasse ringlusse rakendada põhjalikumat kontrolli.

Juhul, kui tollis vormistatakse vabasse ringlusesse kaupu, mis kuuluvad põhjalikumale kontrollimisele või kui tolliformaalsuste täitmise käigus tekib kahtlusi toote vastavuses kehtivatele nõuetele, rakendab toll kontrollimeetmeid vastavalt määrusele nr 765/2008. Vastavate meetmete rakendamisest informeeritakse viivitamata TKA-t. Põhjalikumat kontrolli vajavate kaupade ja juhtumite puhul lepitakse kontrolli eesmärk kontaktisikute vahel eraldi kokku.

TKA-s teevad järelepärimisi koostöölepingus nimetatud ametnikud. Informatsiooni vahetamisel järgitakse Maksu- ja Tolliameti juhendit „Juhend tooteohutuse tollikontrolliks koostöös turujärelevalve asutustega“. Informatsiooni vahetus toimub üldjuhul e-posti teel.

MTA ametnikud pöörduvad küsimustega TKA kontaktisiku poole telefonitsi või e-posti teel. Kontrolliteated, mis on vormistatud koostöölepingus toodud vormile, saadetakse TKA kontaktisiku või asutuse e-posti aadressile.

2017. aasta 10 kuu jooksul on Tarbijakaitseametile laekunud 88 teadet tollis kinnipeetud kaupade kohta:

- mänguasjad (65 teatist);
- isikukaitsevahendid (10 teatist);
- muud tööstuskaubad (16 teatist).

Arvuliselt puudutasid teated kokku 60 912 toodet. 67 tootmudeli puhul tehti otsus tooteid turule mitte lubada (kokku 23 176 toodet), 23 tootmudeli (5 783 toodet) puhul lubati tollis kinnipeetud tooted turule (kokku 37 734 toodet) ning 2 tootmudeli puhul väljus otsuse tegemine Tarbijakaitseameti pädevusest.

2017. aasta tollikoostöö märksõnaks võib lugeda spinnerid. Spinnereid käsitlesid kõike EL riigid mänguasjadena ning suur toodete populaarsus tingis ka aktiivse toodete impordi.

Tehnilise Järelevalve Amet

Vastavalt EL määruse 765/2008 artiklile 27 teeb Tehnilise Järelevalve Amet koostööd Maksu- ja Tolliametiga vabasse ringlusesse lastavate toodete kontrollimisel ja annab omapoolset sisendit efektiivsete riskiprofiilide koostamiseks. Tehnilise Järelevalve Ameti ja Maksu- ja Tolliameti vahel riskianalüüsi alusel tehtavad päringud ja teabevahetus riskigruppidesse kuuluvate tooterühmade kohta on juhtumipõhiseks sisendiks turujärelevalve suunatud teostamisel. Eriti juhul, kui toll on tuvastanud teatud tootegrupil olulisi või sagedamini esinevaid puuduseid.

Terviseamet

Terviseameti ning Maksu- ja Tolliameti vahel kontrollide teostamiseks EL piiril on sõlmitud koostööleping määruse 765/2008 rakendamiseks. Terviseameti ning Maksu- ja Tolliameti koostöölepingu objektiks on informatsiooni vahetus turujärelevalve alal, eesmärgiga tõhustada kontrolli kauba ohutuse kindlakstegemisel.

Infovahetus toimub järgmiste kaupade osas:

- kemikaalid;
- biotsiidid;
- mänguasjad;
- kosmeetikatooted;
- detergendid;
- meditsiiniseadmed;
- tubakatooted.

Terviseametil on õigus teha päringuid kemikaali ja toote ohutuse valdkonda puudutavate kaupade importimise kohta informatsiooni saamiseks. Päringuid tehakse kombineeritud nomenklatuuri (KN) koodide alusel. Kõigil tolliametnikel on õigus alati, kui tolliformaalsuste käigus tekib kahtlusi toote vastavuses kehtivatele nõuetele, pöörduda TA vastava kontaktisiku poole. Vastavalt vajadusele informeerib Terviseamet MTA-d konkreetsetest ettevõtetest ja kaubakoodidest, millede puhul tuleb nende kaupade vormistamisel vabasse ringlusesse rakendada põhjalikumat kontrolli.

Juhul, kui tollis vormistatakse vabasse ringlusesse kaupu, mis kuuluvad põhjalikumale kontrollimisele, või kui tolliformaalsuste täitmise käigus tekib kahtlusi toote vastavuses kehtivatele nõuetele, rakendab toll kontrollimeetmeid vastavalt Euroopa Parlamendi ja nõukogu määrusele nr 765/2008. Vastavate meetmete rakendamisest informeeritakse

viivitamata Terviseametit. Põhjalikumad kontrolli vajavate kaupade ja juhtumite puhul lepitakse kontrolli eesmärk kontaktisikute vahel eraldi kokku.

Terviseametis teevad järelepärimisi koostöölepingus nimetatud ametnikud. Informatsiooni vahetamisel järgitakse Maksu- ja Tolliameti juhendit „Juhend tooteohutuse tollikontrolliks koostöös turujärelevalve asutustega“. Informatsiooni vahetus toimub üldjuhul e-posti teel. MTA ametnikud pöörduvad küsimustega Terviseameti kontaktisiku poole telefonitsi või e-posti teel. Kontrolliteated, mis on vormistatud koostöölepingus toodud vormile, saadetakse Terviseameti kontaktisiku või asutuse e-posti aadressile. Infovahetus toimub jooksvalt ning kontrollide käigus tekkivate probleemide lahendused koostöö parendamiseks arutatakse järelevalveasutuste ja Maksu- ja Tolliameti iga-aastastel koosolekutel.

2017. a. (9 kuud) on Terviseametile laekunud:

- 107 kontrollteadet (2016. a. 9 kuud 56 teadet) kemikaali ja tooteohutuse valdkonnas (kokku 447 kaubaartikli kohta) nendest 342 kaubaartiklit on lubatud vabasse ringlusesse ja 105 ei vastanud nõuetele ning need ei lubatud vabasse ringlusesse (kokku ligikaudu 29476 toodet), 4 kaubaartiklit ei kuulunud kemikaali- ja tooteohutuse valdkonda ning suunati edasi vastavasse ametkonda;
- 67 kontrollteadet meditsiiniseadmete valdkonnas.

Keskkonnainspeksioon

Koostöölepe on sõlmitud Maksu- ja Tolliametiga, mille kohaselt toimub teabevahetus riskianalüüsi läbiviimiseks ning tollikontrolli suunatud toodete puhul eksperthinnangu andmiseks. Tollikontrolli raames edastab MTA info KKI kontaktisikule, kes 3 tööpäeva jooksul koostab ekspertarvamuse toote vabasse ringlusesse lubamise või muu meetme osas.

Veeteede Amet

Veeteede Ameti ja MTA vahel toimub koostöö vastavalt vajadusele. Eraldi koostöölepingut ametite vahel sõlmitud ei ole.

Maanteeamet

Maanteeamet teeb vastavalt määruse 765/2008 artiklile 27 koostööd Maksu- ja Tolliametiga eelkõige kahe-, kolme- ja neljarattaliste sõidukite vabasse ringlusesse laskmise osas. Aastal 2017 on Maanteeametile laekunud 11 teadet tollis kinnipeetud mootorsõidukite (kokku 85 sõidukit) kohta, millest ühe teate ehk 45 sõiduki puhul väljus otsuse tegemine Maanteeameti pädevusest. Ühe teate puhul, mis puudutas 17 mootorsõidukit, tehti 10 sõiduki puhul otsus vabasse ringlusesse mittelaskmise kohta ja 7 puhul otsus vabasse ringlusesse lubamise kohta. 8 kontrolliteatise (21 sõidukit) puhul tehti otsus sõidukid vabasse ringlusesse mitte lasta ja 1 teate (2 sõidukit) puhul lubati tollis kinnipeetud sõidukid vabasse ringlusesse. Peamiseks nõuetele mittevastavuseks on kõikidel tollis kinnipeetud ning vabasse ringlusesse mitte lastud sõidukitel, tüübikinnituse puudumine. Kokku keelati vabasse ringlusesse 31 mootorsõidukit.

Põllumajandusamet

MTA ja Põllumajandusameti koostööks on sätestatud väetise valdkonnas järgmised prioriteedid:

- tolliametnik kontrollib kauba vabasse ringlusesse vormistamise korral PMA veebilehel, kas riiki sisseveetav väetis kuulub väetise registrisse kantud väetiste nimekirja;

- tolliametnik ei vormista vabasse ringlusse tooteid, mis ei ole kantud viidatud nimekirja või ei ole märgistusega 'EÜ VÄETIS' ja teavitab asjaoludest PMA väetise valdkonna koordinaatorit (koostööleping kinnitatud 28.01.2015).
- PMA korraldab ja viib läbi koostöös MTA-ga regulaarselt koolitusi ja infopäevi tolliinspektoritele selgitamaks väetiste riiki sisenemise nõudeid.

Tööinspeksioon

Turujärelevalve raames teeb Maksu- ja Tolliametiga koostööd ka Tööinspeksioon. Tollikontrolli raames kahtluse tekkimisel edastab Maksu- ja Tolliamet päringu Tööinspeksioonile ning 3 tööpäeva jooksul koostavad tööinspektorid, kes on spetsialiseerunud turujärelevalvele, ekspertarvamuse toote vabasse ringlusse lubamise või mittelubamise kohta.

1.4. KIIRE TEABEVAHETUSE SÜSTEEM RAPEX

Tarbijakaitseamet on RAPEX (*Rapid Alert System for non-food dangerous products*) süsteemi osas Eesti kontaktasutuseks ning samas ka üheks pädevaks asutuseks.

RAPEX kontaktisikud Tarbijakaitseametis on: Eva-Maria Uusman, Pronksi 12 Tallinn 10117, telefon +372 6201 712, e-post eva-maria.uusman@tarbijakaitseamet.ee ning Anneli Nagel, Pronksi 12 Tallinn 10117, telefon +372 6201 714, e-post: anneli.nagel@tarbijakaitseamet.ee.

Tarbijakaitseametil on kohustus teavitada Euroopa Komisjoni toote turule laskmise kitsendustest, rakendatud meetmetest (või kavatsusest rakendada meetmeid) ning nendega ettenähtud eritingimustest. Kõik turujärelevalveasutused on kohustatud regulaarselt vahetama omavahel informatsiooni nende poolt tuvastatud ohtlikest toodetest. Nimetatud informatsioon tuleb viivitamatult edastada ka Tarbijakaitseametile. Selleks on Terviseamet, Tehnilise Järelevalve Amet ja Maksu- ja Tolliamet määranud kontaktisikud, kelle kaudu Euroopa Komisjonilt saadud informatsioon edastatakse pädevale asutusele ja hiljem saadakse tagasiside korras vastavalt määratletud ajakavale.

Iga laekunud teate puhul kontrollitakse, kas kirjeldatud ohtlik kaup on müügil või mitte, ning kokkulepitud aja möödudes teavitatakse tulemustest Euroopa Komisjoni. Kui ohtlik kaup on turul avastatud, siis tuleb teavitada ka sellest, milliseid sanktsioone ja meetmeid konkreetsel juhul rakendati.

Tarbijakaitseamet kontrollib RAPEX-i teadetes kirjeldatud ohtlike toodete olemasolu Eesti turul vastavalt oma pädevusele *RAPEX-i teadete alusel ohtlike toodete kontrollimise juhendi* alusel.

Vastavalt juhendile on Tarbijakaitseameti turujärelevalve osakonna töötajad kohustatud regulaarselt tutvuma ohuteadetega ning turujärelevalve teostamisel kontrollima ohtlike kaupade (mänuasjad, I ja II klassi isikukaitsevahendid, rõivad, kosmeetikatooted, mööbel, lastehooldustooted, valgumihklid, laserid jne) olemasolu kaubanduses.

2017. aasta 11 kuu jooksul on Euroopa Komisjon teavitanud:

- 1693 tootest, mis nõuavad kiireloomulisi meetmeid (üldise tooteohutuse direktiivi 2001/95/EÜ artikli 12 alusel);

- 141 korral on teavitatud toodetest, millised ei kujuta endast tõsist ohtu, kuid nende suhtes on EL liikmesriikides rakendatud kitsendusi turule laskmisel (sama direktiivi artikli 11 alusel);
- RAPEX-i kaudu on laekunud ka 175 informatiivse sisuga teadet.

Ohuteated on saabunud mänguasjade, rõivaste ja jalatsite, liiklusvahendite, elektrikaupade, lapsehooldustoodete, hobi ja vabaajakaupade jne kohta. Teavitatud kaupadest leiti Eesti turult 102 toodet (peamiselt mootorsõidukid, mänguasjad, laste turvatoolid, tekstiiltooted jms), mille kohta koostati vastusteated.

Eesti (Tarbijakaitseamet ja Terviseamet) on edastanud 11 kuu jooksul 22 ohuteadet:

- 5 teadet ohtlike mänguasjade (*fialaatide sisaldus, helirõhutugevus, väikeste osade eraldumine*) kohta;
- 7 teadet ohtlike kosmeetikatoodete (*mittelubatud ainete sisaldus*) kohta;
- 9 teadet ohtlike jalatsite/kinnaste (*kroom VI sisaldus*) kohta;
- 1 ohtliku moehte (*nikli sisaldus*) kohta.

Tooted, mille kohta koostati ohuteade, tunnistati Terviseameti otsusega ohtlikeks ning kauplejat kohustati vastavalt Terviseameti või Tarbijakaitseameti ettekirjutusega kõrvaldama ohtlik toode müügil ja teavitama tarbijat toote ohtudest.

RAPEX süsteemi osas on püütud tõsta ettevõtjate teadlikust, et ettevõtjad jälgiksid perioodiliselt läbi RAPEX süsteemi tulevad informatsiooni ohtlike toodete kohta ning teaksid RAPEX süsteemi toimimise põhimõtteid. Selleks on käsitletud RAPEX süsteemiga seonduvat ettevõtjatele suunatud koolituspäevadel („Suunanäitaja“) ning kirjutatud süsteemi toimimist tutvustav artikkel Eesti Kaubandus- ja Tööstuskoja Teatajasse.

Terviseamet teavitab RAPEXi kontaktpunkti viivitamata vastavalt Euroopa Komisjoni otsuses 16. detsember 2009 nr 2010/15/EL väljatoodud tähtaegadele (IV osa) turujärelevalve käigus avastatud ohtlikest toodetest. Teistest EL riikidest saadatud RAPEXi teadete alusel sorteeritakse Terviseameti pädevusse kuuluvad teated ning Terviseameti järelevalveinspektorid kontrollivad ohtlike toodete olemasolu Eesti turul. Tulemustest informeeritakse RAPEXi kontaktpunkti ning koostatakse vastuteatis Euroopa Komisjonile.

Terviseameti RAPEX kontaktpunkt on ameti kemikaali ja tooteohutuse büroo juhataja. Kontaktandmed: Marina Karro, Paldiski mnt 81, 10617 Tallinn. E-mail: Marina.Karro@terviseamet.ee; telefon: +372 7943 530.

Terviseamet menetles 2017. a 9 kuu jooksul 590 RAPEXi kaudu saadud teadet.

Tehnilise Järelevalve Amet kasutab RAPEXi infot vajaduspõhiselt.

Maanteeamet kasutab RAPEXi infot ja süsteemi vajaduspõhiselt.

1.5. ICSMS TEABESÜSTEEM

Riigi tasandil on kõik Eestis olevad turujärelevalveasutused, välja arvatud Põllumajandusamet, ICSMS (*The Internet-Supported Information and Communication System*) süsteemiga liitunud ning omavad sellele ligipääsu ning andmesisestusvõimekust.

ICSMS andmesisestuse eest vastutab iga turujärelevalve asutus vastavalt oma valdkondadele.

ICSMSi riikliku kontaktpunkti ülesandeid täidab **Majandus- ja Kommunikatsiooniministeerium** (kontaktsik: Triinu Sillamaa, triinu.sillamaa@mkm.ee, +372 6256 391). ICSMSi riiklik administraator (kasutajakontode haldur) asub **Tehnilise Järelevalve Ametis** (Richard Saarman, Richard.Saarman@tja.ee).

ICSMS-ga liitunud turujärelevalveasutusel on vähemalt üks asutuse administraator, kes on määranud ICSMS-is vastavalt asutuse pädevusele kaitseklausli menetlusega tegelevad ametnikud.

Tehnilise Järelevalve Ametis vastutab teabe sisestamise eest ICSMS-i igas valdkonnas selle valdkonna toodete järelevalve pädevust omav osakond. TJA-s on ICSMS kasutusel peamiselt teabe kogumise vahendina, senikaua kuni rakendub tööle kohaliku järelevalve infosüsteemi tehniline liidestus ICSMS-ga.

Tarbijakaitseamet on ICSMS süsteemi kasutatud täiendava teabe- ja infoallikana võimalike ohtlike toodete osas. Tarbijakaitseameti järelevalve ametnikud tutvuvad ICSMS kodulehel avaldatud toodetega, saamaks vajalikku infot järelevalve tegevuseks. 2018. aastal planeerib Tarbijakaitseamet süsteemi põhjalikumalt kasutama hakata ning rohkem teavet ka ise süsteemi sisestada.

ICSMS tööd Tarbijakaitseametis koordineerib toote- ja teenuseohutuse nõunik Anneli Nagel, telefon 6201 714, e-post: anneli.nagel@tarbijakaitseamet.ee.

Terviseamet kasutab alates 2015. a. ICSMS süsteemi kõikide ameti pädevusse kuuluvate valdkondade puhul. Alates 2015. a. kasutab Terviseamet ICSMS süsteemi kemikaali- ja tooteohutuse ning kosmeetikatoodete, biotsiidide valdkondade töös. 2017.a osaleti ICSMS veebipõhisel koolitusel „ICSMS Safeguard feature“.

Terviseameti ICSMS kontaktpunktid on kemikaali ja tooteohutuse büroo juhataja Marina Karro, e-post: Marina.Karro@terviseamet.ee, telefon: +372 7943 530 ja peaspetsialist Natali Promet, e-post: Natali.Promet@terviseamet.ee, telefon: +372 7943 533.

Keskkonnainspeksioonil on ICSMS kasutajaõigused olemas. KKI kannab oma kontrolliandmed riiklikku registrisse OKAS. ICSMS kasutamine ei ole asutusesiselt kohustuslikuks määratud, kuid vastavalt turujärelevalvenõukogu ja RoHS Enforcement Network töögrupi kokkuleppele, soovitatakse sisestatakse kõik kontrollitulemused ICSMS. Rehvide märgistamise kontrollid andmed kajastuvad ICSMS-s. ProSafe järelevalve projekti raames varustati järelevalveasutused tahvelarvutitega, mille jaoks on spetsiaalselt väljatöötatud rakendus. Rakendus sünkroniseerib salvestud kontrolliandmed ICSMS-ga. Keskkonnainspeksiooni ICSMS kontakt on KKI keskkonnakaitseosakonna peainspektor Rene Rajasalu, e-post: rene.rajasalu@kki.ee.

Veeteede Ametil kasutajaõigused ICSMS teabesüsteemi kasutuselevõtmiseks olemas. Kontaktsikikuks on väike- ja siseveelaevade osakonna juhataja Andres Kõnd e-post: andres.kond@vta.ee.

Maanteeametil on ICSMS süsteemi olemas ligipääs ja kasutajakonto. Aastal 2017 on Maanteeamet ICSMS teabesüsteemi vahendusel saanud ühe teavituse nõuetele

mittevastava mootorsõiduki kohta Saksamaalt, mille kohta algatati järelevalvemenetlus ning peatati nõuetele mittevastavate (tüübikinnituseta) mootorsõidukite müük.

Tööinspeksioon omab valmisolekut 2018. a ICSMS teabesüsteemi kasutamiseks.

Põllumajandusamet on liitunud ICSMS süsteemiga alates 2017. aasta sügisest. Täna seni ühtegi nõuetele mittevastavuse teadet selle süsteemi kaudu väetiste kohta, eitatud ei ole.

1.6. TURUJÄRELEVALVETOIMINGUTE JA ASJAOMASTE MENETLUSTE ÜLDINE KIRJELDUS

Tarbijakaitseamet

Turujärelevalveasutus võib seadustes sätestatud riikliku järelevalve teostamiseks kohaldada korra- ja turujärelevalve seaduse §-des 30, 31, 32, 49, 50, 51, 52 ja 53 sätestatud riikliku järelevalve erimeetmeid korra- ja turujärelevalves sätestatud alusel ja korras.

Lisaks saab Tarbijakaitseamet arvestada järgmiste riikliku järelevalve erimeetmetega:

- võib peatada tarbijale ohtliku kauba või teenuse pakkumise ja müügi, kasutades vajaduse korral pitseerimist või plommimist;
- on õigus teha vajaduse korral kontrolltehinguid;
- on õigus võtta tasuta kauba näidis ja vajaduse korral tellida ekspertiisi. Ekspertiisi kulud kannab Tarbijakaitseamet. Kui tuvastatakse, et kaup ei vasta nõuetele, hüvitab ettevõtja ekspertiisi dokumentaalselt tõendatud kulud.

Regulaarse turujärelevalve tegemise aluseks on iga-aastane tööplan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplani koostamise aluseks on õigusaktidest tulenevad kohustused ja turujärelevalve teostamise alused, ametile saanud kaebused, eelmiste aastate laboratoorsete katsete tulemused, info mürgistusjuhtumite kohta, info RAPEX-i süsteemi kaudu saanud ohtlike ja ICSMS süsteemis avaldatud ohtlike ja mittevastavate toodete kohta, kavandatavad ühisprojektid, turujärelevalve seniste inspekteerimiste tulemused jms.

Seega lähtub Tarbijakaitseamet oma turujärelevalve toimingutes eelkõige oma pädevusvaldkondade kaardistamise tulemusel saadud ohuprognosist ning sellest tulenevast kontrolli vajadusest, teisalt pöördumistes tulenevast kontrolli vajadusest.

Turujärelevalve tegemiseks rakendatakse vastavalt kontrolli iseloomule ja vajadusele erinevaid meetmeid. Inspektorid kontrollivad tooteid visuaalse vaatluse teel (võttes arvesse näiteks nii eralduvat lõhna kui füüsilisi omadusi), toodete kohta kuuluvat nõuetekohast dokumentatsiooni, võtavad tooteid testimiseks, hindavad laborikatsetuste tulemusi, langetavad otsuseid õigusaktidele vastavuse või rikkumiste kohta, teevad vajadusel ettekirjutusi vigade kõrvaldamise ja nõuete vastavusse viimise kohta, ka tarbijate teavitamiseks ohtlikest toodetest või ettekirjutuste mittetäitmise korral rakendavad õigusaktides ettenähtud sanktsioone. Samuti teeb Tarbijakaitseamet koostööd teiste turujärelevalveasutustega: Terviseameti, Tööinspeksiooni, Tehnilise Järelevalve Ameti, Raviameti, Keskkonnainspeksiooni ning Maksu- ja Tolliametiga.

Tarbijakaitseamet teavitab elanikkonda turult kõrvaldatud ohtlikest toodetest jooksvalt TKA kodulehe või Ameti Facebook'i konto kaudu. Vajadusel koostatakse ka sellekohaseid pressiteateid ja artikleid.

Tarbijakaitseamet korraldab ettevõtjatele regulaarselt koolituspäevi „Suunanäitaja“ kaubamärgi alt ning vajadusel organiseerime ettevõtjatele ning katusorganisatsioonidele ümarlaudu ja seminare konkreetsete järelevalvealaste kitsaskohtade lahendamiseks.

Toote nõuetele vastavuse seadus näeb ette väärtekaristused (halduskaristused). Turujärelevalveasutuse käsutuses on ka haldussunnirakendamine (ettekirjutus, sunniraha ja asendustäitmine), mille puhul on tegemist riigi haldustegevusega.

Väärtekaristusteks on üksnes rahatrahv. Väärteo eest suurim ettenähtud karistus on rahatrahv kuni 1200 eurot/300 trahviühikut ning kuni 3200 eurot juriidilise isiku puhul. Karistus on ette nähtud toote turule laskmise ja turul kättesaadavaks tegemise tingimuste rikkumiste, toote ohtudest teavitamata jätmise ja vastavusmargise väärkasutamise eest.

Karistuse määramisest lähtutakse järgmistest põhimõtetest:

- leegaalsuse printsiibist ehk siis iga ametniku tegevusel peab olema õiguslik alus;
- avalikkuse printsiibist – õiguskaitseüsteem peab toimuma võimalikult läbipaistvalt;
- informeerituse printsiibist – asjaosalistel on õigus saada informatsiooni käimasolevast menetlusest;
- ökonoomsuse printsiibist – kulutuste ja tulemuste tasakaal ning ressursside optimaalne kasutus.

Tehnilise Järelevalve Amet

Tehnilise Järelevalve Ameti poolt teostatava turujärelevalve eesmärk on tagada, et turule lastavad tooted vastavad nõuetele, mis tagavad avalike huvide kõrgetasemelise kaitse: inimeste tervis ja ohutus, töötervishoid ja tööohutus, tarbija- ja keskkonnakaitse. Turujärelevalve peab tagama, et ühenduse ühtlustamise õigusaktidega hõlmatud tooted, mis ettenähtud otstarbel või põhjendatult eeldatavate tingimuste kohaselt kasutamisel ning õige paigaldamise ja hooldamise korral võivad kahjustada kasutajate tervist või ohutust või mis muul viisil ei vasta ühenduse ühtlustamise õigusaktides sätestatud kohaldatavatele nõuetele, kõrvaldatakse turult või nende üldsusele kättesaadavaks tegemine keelatakse või seda piiratakse, ning et üldsust, komisjoni ja teisi liikmesriike teavitatakse sellest vastavalt.

Turujärelevalve teostamise aluseks on asutusesisene kinnitatud ohuprognosis. Ohuprognosis koostamisel võetakse arvesse toote päritolumaad, kättesaadavust/levikut, toimunud õnnetusi, avastatud tehnilisi puuduseid, sihtgruppi jm järelevalve seisukohast olulisi faktoreid. Ohuprognosis korrigeeritakse üks kord aastas ja vajadusel ka tihemini. Teavet ohuprognosis koostamiseks ja korrigeerimiseks kogutakse kõikvõimalikest erinevatest avalikest ja mitteavalikest allikatest nagu kaebused, meedia, päästesündmuste teated, Tööinspektsiooni õnnetusjuhtumite statistika, järelevalvemenetluste käigus kogutud info, info kolleegidelt, ICSMS ja RAPEX teated, kaitseklauslid, ProSafe jm. liikmesriikide ühisprojektid, tootegruppide riskihindamise tulemused, erinevad registrid jne.

Turujärelevalve toimub nii proaktiivselt kui reaktiivselt. Proaktiivne järelevalve toimub koostöös Maksu- ja Tolliametiga ja reaktiivne asutusele laekuva erineva teabe, sealhulgas kaebuste, alusel. Reaktiivne järelevalve võib olla ajendatud ka meedias, ICSMS-is ja mujal avaldatud teabest. Turujärelevalveasutuse omal initsiatiivil algatatud menetlused kantakse turujärelevalveasutuse tehnilise järelevalve infosüsteemi ja vajadusel osaliselt üldisesse (asutuste ülesesse) dokumendihaldussüsteemi.

Järelevalve toimingute käigus kontrollitakse visuaalselt toodete tehnilist ohutust ja kompleksust, nõutavat dokumentatsiooni (vastavusdeklaratsioon, juhendid) ning

märgistuse (sh jääkriskide hoiatused) vastavust nõuetele. Vajadusel tellitakse katsed nõuetele vastavuse tuvastamiseks akrediteeritud laborilt. Nõuetele mittevastavaid tooteid ei lubata turule enne, kui nende nõuetele vastavus on tõendatud. Turul olevad nõuetele mittevastavad tooted kõrvaldatakse turult ja territooriumilt teisaldatud ning võõrandatud toodete osas informeeritakse sihtkohaks oleva liikmesriigi turujärelevalveasutust (võimalusel läbi ICSMS-i).

Esitatud kaebused kantakse dokumendihaldussüsteemi ning menetletakse vastavalt seaduses sätestatud nõuetele. Kaebuseid on võimalik esitada nii elektrooniliselt, kui ka kirjalikult paber kandjal, samuti telefoni teel anonüümselt või mitteanonüümselt. Anonüümseid ja telefoni teel laekunud kaebusi ei dokumenteerita, kuid on asjakohasuse korral ajendiks menetluse alustamisel. Kaebused, mille lahendamine ei kuulu turujärelevalveasutuse pädevusse, edastatakse menetlemiseks teisele turujärelevalveasutusele. Kaebused, mille lahendamine ei kuulu osaliselt turujärelevalveasutuse pädevusse, menetletakse kaebuse esimesena saanud asutuse poolt kaasates menetluse teised asjakohased turujärelevalveasutused.

Teabe kogumiseks õnnetuste kohta kasutatakse samu infoallikaid mis ohuprognosi koostamisel. Teave toimunud õnnetusjuhtumi või avarii kohta kantakse turujärelevalveasutuse oma infosüsteemi. Üleriiklik infosüsteem selleks puudub. Asjaomased järelevalveasutused saavad üksteiselt infot õnnetusjuhtumite kohta kui nad seda küsivad. Toimunud õnnetuse asjaolude väljaselgitamiseks alustatakse asjakohane uurimismenetlus. Teabe kogumiseks teostatakse paikvaatlusi, küsitletakse tunnistajaid ja tehakse muid uurimistoiminguid. Samuti kasutatakse teabe hankimiseks riiklikke infosüsteeme (Maa-ameti kaardiserver, äriregister jm). Vajadusel tehakse mitme järelevalvevaldkonnaga puutumust omava õnnetuse uurimisel asutusesisest koostööd. Samuti toimub infovahetus teiste uurimisasutustega nagu Politsei- ja piirivalveamet ning Tööinspeksioon. Mitmete õnnetuste uurimisel tehakse tihedat koostööd Häirekeskusega, kust saabub info toimunud õnnetuste kohta. Vajadusel alustab turujärelevalveasutus Häirekeskusest laekunud info põhjal uurimismenetluse.

Ohtlikest toodetest teavitatakse avalikkust vastavalt TJA kommunikatsiooni põhimõtetele asutuse kodulehel, kohalikus meedias (ajalehed, televisioon, raadio, internet) ning spetsiaalsete teabekampaaniatega (lisaks massimeediale ka teabevoldikud, reklaamtahvlid jm).

Haldusmenetluse käigus on võimalik määrata sunniraha kuni 64 000 EUR. Väärteomenetlus võimaldab karistada juriidilist isikut ja füüsilist isikut vastavalt eriseadustes sätestatud piirides. Karistuse suuruse määramisel arvestatakse rahalise karistuse ülemmäära, teo raskusastet, kergendavaid ja raskendavaid asjaolusid. Tehnilise Järelevalve Ametil puudub õigus kriminaalmenetluse teostamiseks. Trahvimäärad jäävad vahemikku 50 – 32 000 EUR.

Vastavalt vajadusele korraldatakse teabepäevi, erikohtumisi ja konsultatsioone.

Terviseamet

Turujärelevalveasutus võib seadustes sätestatud riikliku järelevalve teostamiseks kohaldada korrakaitseaduse §-des 30, 31, 32, 49, 50, 51 ja 52 sätestatud riikliku järelevalve erimeetmeid korrakaitseaduses sätestatud alusel ja korras.

Regulaarse turujärelevalve tegemise aluseks on iga-aastane tööplan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplani koostamise aluseks on õigusaktidest tulenevad kohustused ja turujärelevalve teostamise alused, kemikaali- ja tooteohutuse valdkonna

ohuproгноos, ametile saabunud kaebused, eelmiste aastate laboratoorsete katsete tulemused, info mürgistusjuhtumite kohta, info RAPEX-i süsteemi kaudu saabunud ohtlike ja ICSMS süsteemis avaldatud ohtlike ja mittevastavate toodete kohta, kavandatavad ühisprojektid, turujärelevalve seniste inspekteerimiste tulemused jms.

Turujärelevalve tegemiseks rakendatakse vastavalt kontrolli iseloomule ja vajadusele erinevaid meetmeid. Inspektorid kontrollivad tooteid visuaalse vaatluse teel organoleptiliselt, toodete dokumentatsiooni, võtavad tooteid testimiseks, hindavad laborikatsetuste tulemusi, langetavad otsuseid õigusaktidele vastavuse või rikkumiste kohta, teevad vajadusel ettekirjutusi vigade kõrvaldamise ja nõuetega vastavusse viimise kohta, ka tarbijate teavitamiseks ohtlikest toodetest või ettekirjutuste mittetäitmise korral rakendavad õigusaktides ettenähtud sanktsioone. Amet koostab pressiteateid oma järelevalvealase ja muu tegevuse kohta, avaldab meedia vahendusel artikleid, et hoiatada tarbijaid ohtlike toodete ostmise, kasutamise või hoidmise eest. Samuti teeb Terviseamet koostööd teiste turujärelevalveasutustega: Tarbijakaitseameti, Tööinspektsiooni, Raviameti, Keskkonnainspektsiooni ning Maksu- ja Tolliametiga.

Terviseamet teavitab elanikkonda turult kõrvaldatud ohtlikest toodetest TA kodulehe kaudu vähemalt kord kvartalis, kust liigub informatsioon edasi erinevatesse meediakanalitesse. Informatsiooni turult kõrvaldatud ohtlike toodete kohta leiab informatsiooni aadressilt: <http://www.terviseamet.ee/kemikaaliohutus/toodete-ohutus/turult-korvaldatud-ohtlikud-tooted.html>

Terviseametis korraldatakse igal aastal erinevaid teabepäevi, seminare, kuhu kaasatakse kõiki huvigruppe. Teabepäevadel osalevad esindajad erinevatest riigiasutustest, ettevõtetest nii Eestist kui ka väljastpoolt Eestit.

Toote nõuetele vastavuse seadus sätestab turujärelevalve meetmena riikliku järelevalve. Riikliku järelevalvemenetluse raames koostab turujärelevalveasutus ettekirjutusi ning vajadusel kohaldab haldussunnivahendeid. Nimetatud tegevustes lähtub turujärelevalveasutus korrakaitseadusest, asendustäitmise ja sunnirahaseadusest ning eelpool nimetatud eriseadusest. Ettekirjutuse täitmata jätmise korral on asendustäitmise ja sunniraha seaduses sätestatud korras rakendatava sunniraha ülemmäär 10 000 eurot.

Lisaks sätestab toote nõuetele vastavuse seadus vastutuse toote turule laskmise ja turul kättesaadavaks tegemise tingimuste rikkumiste, toote ohtudest teavitamata jätmise ja vastavusmäärgise väärkasutamise eest. Nimetatud väärtegude menetlemisel määrab kohtuväline menetleja isikule karistuseks rahatrahvi. Füüsilisele isikule saab eelpool nimetatud rikkumiste eest määrata kuni 300 ühiku ehk 1200 euro suuruse rahatrahvi. Juriidilisele isikule määratava rahatrahvi suurus on kuni 3200 eurot. Väärteomenetlust viiakse läbi karistusseadustiku, väärteomenetluse seadustiku ja kriminaalmenetluse seadustiku alusel. Kriminaalmenetluse teostamiseks puudub Terviseametil õigus.

Keskkonnainspektsioon

Kontrollid toimuvad KKI peadirektori poolt kinnitatud tööplaani alusel. Tööplaani koostamisel on kasutusel riskianalüüs, mis on integreeritud tootjavastutuse alase kontrolli riskianalüüsiga. Infot saadakse ka ADCO koostöö raames teiste riikide järelevalveinfot kasutades. Lisaks kontrollitakse MTA poolt laekunud tollikontrollis kinnipeetud kaupu. Keskkonnaministerium saadab KKI-le teateid, mis laekuvad teistest liikmesriikidest. Kuna seni pole ühtegi nõuetele mittevastavat toodet menetletud, siis pole seni olnud ka vajadust rakendada ja välja töötada meetmeid keelatud kauba turult kõrvaldamise või turule laskmise peatamise osas.

Kaebusi saab esitada KKI e-posti aadressile valve@kki.ee või helistada lühinumbrile 1313, mis töötab 24/7. KKI on kohustatud 14 päeva jooksul kontrollima, kas teates on vääртеotunnused ning 30 päeva jooksul vastama avaldajale. Kõik kaebused on registreeritud dokumendihaldussüsteemis või OKAS-ses.

Jäätmeseaduse (RoHS valdkond) ja atmosfääriõhu kaitse seaduse (rehvide märgistamine) alusel on KKI-l võimalus alustada vääртеomenetlust ning karistada ettevõtet kuni 32 000 euro suuruse rahatrahviga. Lisaks on õigus keelatud tooted konfiskeerida vääртеomenetluse korras.

Veeteede Amet

Põhiliseks toiminguks on nõuetele vastavuse kontrollimine maale toodavate ja Eestis toodetavate väikelaevade osas. Eestis väikelaevu tootvad isikud peavad omama tegevusluba vastavas tegevusvaldkonnas.

Põhiliseks järelevalve meetmeks on dokumentatsiooni vastavuse kontrollimine vastavalt järgmistele põhimõtetele:

- kontrollimine toimub tollikontrolli teatise alusel ning müügikohtades, tootjate juures, paadimessidel ja pistelise kontrolli käigus;
- kui ilmneb kahtlus toote mittevastavuses, täpsustatakse toote nõuetele vastavust tehnilise dokumentatsiooni abil ja hinnatakse riski;
- vajadusel toimub dokumendi (sertifikaadi) õigsuse täpsustamine selle väljastajaga (*notified body*), võltsingu korral informeeritakse liikmesriike CIRCABC süsteemi kaudu;
- arvestades mittevastavuse mõju ja proportsionaalsust, antakse kõigepealt võimalus teostada toote vastavusse viimine ettekirjutuse järgi;
- kui on piisavalt põhjust arvata, et toode kujutab ohtu inimese tervisele või turvalisusele, varale või keskkonnale siis toimub menetlus vastavalt direktiivi [2013/53/EÜ](#) artiklile 44;
- kui tootja ei ole täitnud oma kohustusi vastavushindamise osas, siis on vajalik toote turule laskjal korraldada toote ehitusjärgne vastavushindamine.

Väikelaevadest on problemaatilisemaks tootegrupiks täispuhutavad ehk *inflatable* paadid ja kasutatud kaatrid, mida imporditakse kolmandatest riikidest. Toodete kontrollimine toimub vastavalt määrusele 765/2008 koostöös Maksu- ja Tolliametiga. Uue trendina võib nimetada innovaatilisi veesõidukeid, mille puhul on raske hinnata nende kuuluvust/mittekuuluvust ühtlustatud õigusakti regulatsiooni alla.

Mittevastavuste avastamisel on osutunud mõjusaks kirjalik ettekirjutus koos sunniraha hoiatusega.

Maanteeamet

Maanteeameti tehnoosakonnas teostatakse turujärelevalvet Euroopa Parlamendi ja Nõukogu määruste nr 167/2013 ja 168/2013 nõuete täitmise osas. Peamiseks eesmärgiks on tuvastada, kas eelpool nimetatud määruste reguleerimisalasse kuuluvatel sõidukitel on olemas tüübikinnitus.

Turujärelevalve teostamise aluseks on ohuproгноosid, tööplaan, koostöö teiste ametkondadega ning laekunud vihjed, arvestades olemasolevaid ressursse ning Maanteeametile õigusaktidega pandud kohustusi.

Peamiselt toimub turujärelevalve antud hetkel prioriteetseks valdkonnaks osutunud määruse nr 168/2013 üle vihjepõhiselt ning eesmärgiks on kontrollida mootorsõidukite dokumentatsiooni ja tüübikinnituse olemasolu ning nende vastavust kehtestatud nõuetele.

Laekunud vihje põhjal teostatakse asja eeluurimine, sh ettevõtte taustakontroll, kodulehega tutvumine. Peale laekunud ja tuvastatud informatsiooni töötlemist edastatakse ettevõttele selgitusnõue asjaolude uurimiseks ning dokumentatsiooni esitamiseks. Juhul kui järelevalvemenetluse käigus ei selgu, et turul kättesaadavaks tehtud mootorsõiduk vastab nõuetele ja omab tüübikinnitust, edastatakse ettevõttele haldusmenetluse algatamise teade ettekirjutuse hoiatusega, millega nõutakse sõidukite turult kõrvaldamiseks, müügi peatamiseks ja tarbijatelt tagasi kutsumiseks.

Mootorsõidukite valdkonnas on probleemsemateks osutunud elektrilised jalgrattad ja (pisi)mopeedid, mille püsiniivõimsus ületab 250W ning kiirus 25 km/h. Probleemiks on tüübikinnituse puudumine, mida määrus nr 168/2017 sellistelt sõidukitelt nõuab.

Maksu- ja Tolliametiga koostöö seisneb eelkõige määruse nr 168/2013 reguleerimisalasse kuuluvate mootorsõidukite dokumentatsiooni vastavuse ning tüübikinnituse olemasolu hindamises.

Tööinspeksioon

Tööinspeksioon teostab turujärelevalvet töökeskkonnas professionaalselt kasutatavate isikukaitsevahendite ohutuse ja kaitseomaduste tagamise üle nende valmistamisel ja müümisel, et nõuetele mittevastavad isikukaitsevahendid ei jõuaks turule ning et neid ei kasutataks töökeskkonnas. Professionaalseks kasutamiseks mõeldud isikukaitsevahendite nõuetele vastavuse järelevalvet teostatakse üldjuhul isikukaitsevahendite maaletoojate või levitajate juures ehk hulgi- ja jaemüüjate juures. Järelevalve käigus kontrollitakse müüdavate isikukaitsevahendite märgistuse nõuetele vastavust ja toodete kohta esitatud dokumentatsiooni ning hinnatakse visuaalselt toote nõuetekohasust. Kahtluse korral tellitakse katsed toote nõuetele vastavuse tuvastamiseks pädevalt laborilt. Järelevalve käigus tuvastatud ohtliku toote puhul nõutakse ettekirjutusega selle kõrvaldamist turult või tehakse ettekirjutus, mille täitmine aitab tagada müüdava isikukaitsevahendi ohutuse. Ettekirjutuste täitmine tagatakse vajadusel sunnirahaga hoiatamisega või vajadusel sunniraha määramisega. Kõik järelevalve tulemused kantakse Tööinspeksiooni infosüsteemi (ITI) ning järelevalve käigus turult kõrvaldatud isikukaitsevahendite kohta avaldatakse info ICSMS andmebaasis.

Turujärelevalve teostamise ulatus ja maht määratakse kindlaks Tööinspeksiooni aasta tööplaani. Aasta tööplaani kinnitab minister oma käskkirjaga. Aasta tööplaani tugineb riskide hindamise tulemustel ning eelnevalt (3 viimase aasta järelevalve tulemused) ja jooksvalt (laekunud kaebused/vihjed) kogutud infol ning võtab arvesse olemasolevaid ressursse ning õigusaktide ja arengukavadega pandud kohustusi. Aasta tööplaani koostamise aluseks on asutusesisene ohuproгноos, mille koostamisel arvestatakse näiteks toodete päritolumaad, toodetega seotud tööõnnetusi, tööinspektorite poolt kontrollide käigus avastatud puudusi, tööinspektoritele laekunud kaebusi, sihtgrupi teadlikust jm järelevalve seisukohast olulisi faktoreid. Üheks sisendiks järelevalve vajaduse hindamisel ka hulgi- ja jaemüüjate juures on töökeskkonna (nt ehitusobjektid, tootmis ja tööstusettevõtete) kontrollimise tulemused, mille käigus kontrollitakse töötajate poolt kasutatavate isikukaitsevahendite vastavust ohutusnõuetele ning hinnatakse isikukaitsevahendite kaitseomaduste vastavust nende kasutamise keskkonnale. Järelevalve vajaduse hindamisel võetakse samuti arvesse ka Maksu- ja Tolliametilt laekunud kontrolliteateid.

Põllumajandusamet

Riskide hindamisel ja kontrolliprioriteetide määratlemisel ning kontrollitoimingute läbiviimisel arvestatakse ettevõtte poolt turustatavaid või toodetavaid väetise liike ning koguseid, samuti eelmisel tööperioodil rakendatud kontrollisüsteemi toimivust ja efektiivsust. Arvesse võetakse varasemaid rikkumisi, kõrgema riskiastmega ettevõtetes suurendatakse vajadusel kontrollide sagedust. Omaette riskigrupi moodustavad plahvatusohtlikud kõrge lämmastikusisaldusega ammooniumnitraatväetised.

Hulgimüüja poolt suure koguse mitterõuetekohase väetise turule toomine võib põhjustada nii majanduslikku kahju põllumajandustootjale kui kujutada ohtu keskkonnale. Samalaadset kahju võib kaasa tuua toote märgistusel toodud ja toote tegeliku toimeainete sisalduse erinevus, mis on ka üheks sagedamini tuvastatud rikkumiseks.

Tootmisettevõttel peab olema loodud tootmisprotsess, mille tulemusena turustatakse üksnes nõuetele vastavat väetist. Toodangu nõuetekohasust kontrollib tootja regulaarselt läbi enesekontrollisüsteemi millega on tagatud ühtlase kvaliteediga ja nõuetele vastava väetise tootmine, mis vähendab omakorda väetise kvaliteedist tulenevaid riske lõpptarbijale.

1.7. ÜLDRAAMISTIK KOOSTÖÖKS TEISTE LIIKMESRIIKIDE JA MUUDE RIIKIDEGA

Tarbijakaitseamet

Tarbijakaitseamet võtab aktiivselt osa rahvusvaheliste koostöövõrgustike ICPEN (International Consumer and Enforcement Network) ja PROSAFE (Product Safety Enforcement Forum of Europe) tegevusest.

Samuti on Tarbijakaitseameti esindaja GPSD (General Product Safety Directive) komitee liige ning võtab osa CSN (Consumer Safety Network) koostöövõrgustiku tööst.

Lisaks osaletakse Euroopa Komisjoni ADCO (Administrative Cooperation Group) tekstiiltooteid puudutavas töögrupis.

Tarbijakaitseamet on RAPEX süsteemi osas Eesti kontaktasutuseks ning samas ka üheks pädevaks asutuseks.

Lisaks eelnevale on Tarbijakaitseamet määruse (EÜ) nr 2006/2004 ehk tarbijakaitsealase koostöömääruse osas nii Eesti kontaktasutus kui ka enamuse selle määrusega hõlmatud direktiivide osas pädev asutus.

Regulaarselt (kord aastas) toimuvad kokkusaamised Balti riikide tarbijakaitseametite vahel. Koostöö aluseks on Eesti, Läti ja Leedu tarbijakaitseametite vahel sõlmitud tarbijakaitsealased koostöölepingud. Kohtumistel arutatakse igal aastal olulisi tarbijakaitsealaseid küsimusi, mis on ühised kõikidele osalejatele, arutletakse ühiste ülepiiriliste juhtumite üle, antakse ülevaade eelmise perioodi olulisematest sündmustest ja tegevustest ning püütakse leida võimalusi veelgi efektiivsemaks koostööks. Kohtumised jagunevad tavapäraselt kaheks blokiks, millest ühes käsitletakse peamiselt tarbijate majanduslike huvide, tarbijalepingute, reklaami ja kauplemisvõtetega seotud teemasid ning teises keskendutakse rohkem turujärelevalvele ja toodete/teenuste ohutusele.

Rahvusvaheline koostöö 2017

I - Tarbijakaitseamet võttis 2017. aastal osa PROSAFE (the Product Safety Enforcement Forum of Europe) poolt korraldatud ja EK poolt finantseeritud järelevalvealasest koostööprojektist **JA2015**, kus osaleti kolmes alamprojektis: keemilised ühendid mänguasjades, CIMS (Continuous improvement of Market Surveillance) vaatlus ja Impact Improvement (mõju parandamine). Samuti algas 2017 aasta oktoobris PROSAFE jätkuprojekt **JA2016**, kus Tarbijakaitseamet osaleb elektriliste mänguasjade ohutust puudutavas projektis (Toys-Electrical) ning projektis mis keskendub uuenduslikele toodetele/teemadele (New and Emerging Issues).

II - Tarbijakaitseameti ametnikud on osalenud ühel **JA2015** raames läbi viidud **kogemustevahetamise (CIMS Review) visiidil Hollandis** eesmärgiga tutvuda sealsete turujärelevalve asutuste poolt tooteohutuse tagamiseks rakendatavate praktikate ning riskihindamismeetoditega ning jagada enda vastavaid kogemusi.

III- Tarbijakaitseametnikud on osalenud ka kahel Euroopa Komisjoni poolt läbiviidud Master Class (E-enforcement academy Advanced level training sessioon) koolitustel. Treeningutel tutvustati osalejatele interneti juurduse aluspõhimõtteid, usaldusväärse informatsiooni kogumist, digitaalsete tõendite kogumist, nendega ümberkäimist jne.

IV – Tarbijakaitseameti ametnikud osalesid **Balti riikide ühisprojektis, mis keskendus Seiklusparkide ohutusele**. Projekti peamiseks eesmärgis oli suurendada seiklusparkide ohutust, määrares kindlaks Balti riikide seiklusparkide ühised parimad praktikad. Projekti raames kontrolliti kuut seiklusparki, st igas riigis kahte. Järelevalve käigus pöörati tähelepanu dokumentatsioonile, radade ehitusele ja ohutusele, kasutatavate isikukaitsevahendite nõuetele vastavusele ning olemasolule, tarbijale antavale teabele, lepingutele jne. Järelevalve käigus kaardistati hetkeolukord ning selle alusel koostati ühtsed juhised ohutuse tagamiseks seiklusparkides („Seiklusparkide ohutuse juhend“). Dokument sisaldab ka enesekontrolli küsimustikku, mis annab ettevõtjale võimaluse hinnata seiklusparki hetkeolukorda ning teha vajalikud parandused. Lisaks valmis projekti raames meelespea seikluspargi külastajale.

Rahvusvaheline koostöö 2018 - plaanid

Osalemine järgmistes koostööprojektides:

- PROSAFE ja EL koostööprojekti (JA2015) raames järgmistes alamprojektides: plastikmänguasjade ohutus (Plasticised Toys), CIMS Review (vaatlus), „Impact Improvement“ (mõju parandamine) töögrupp ning horisontaalsed tegevused,
- PROSAFE ja EL koostööprojekti (JA2016) raames järgmistes alamprojektides: elektrilised mänguasjad (Toys-Electrical), New and Emerging Issues (uued ja esilekerkivad teemad) ning horisontaalsed tegevused

Teabevahetuse ja koostöö eesmärgil loodud rahvusvahelisi koostöömehhanisme, mis on valdkondliku iseloomuga, käsitletakse ka valdkondlike koostöövormide all.

Tehnilise Järelevalve Amet

Tehnilise Järelevalve Amet teeb tavapäraselt juhtumipõhist koostööd kõigi Euroopa Liidu liikmesriikide järelevalveasutustega. Lisaks osaletakse valdkonnapõhistes Euroopa Komisjoni ADCO (*Administrative Cooperation Group*) töögruppides. Üks kord aastas toimub Balti turujärelevalveasutuste korraline nõupidamine. Otsekontaktid infovahetuseks on olemas naaberriikide turujärelevalveasutustega. Lisaks osaletakse ADCO töögruppide korralistel ja erakorralistel kohtumistel.

Terviseamet

Toimub rahvusvaheline koostöö liikmesriikide vahel, sealhulgas osalemine ühisprojektides ECHA (Euroopa Kemikaaliamet) Foorum, PEMSAC (Platform of European Market Surveillance Authorities for Cosmetics), CLEEN (Chemicals Legislation European Enforcement Network) ja foorumi BPRS (Biocidal Product Regulation Subgroup) võrgustike kaudu. Koostöö toimub ka tubakatoodete valdkonnas ning selleks on ühinetud Euroopa Liidu „Tobacco Joint Action“ programmiga ning Euroopa Komisjoni tubakatoodete koostiste töörühmaga (Expert Subgroup on Ingredients). Lisaks osaletakse valdkonnapõhistes Euroopa Komisjoni mänguasjade valdkonna ADCO (Administrative Cooperation Group) ja kosmeetikatoodete valdkonna töögrupis.

Informatsiooni vahetamine ohtlike toodete kohta toimub RAPEX (Rapid Alert System for non-food dangerous products) ja ICSMS (The Internet-Supported Information and Communication System) süsteemide kaudu. Informatsioon turule lastavatest kosmeetikatoodetest on kättesaadav CPNP (Cosmetic Products Notification Portal) portaali kaudu, mida kasutatakse järelevalve eesmärgil pidevalt. Informatsioon turule lastavatest tubakatoodetest on kättesaadav EU-CEG portaali kaudu ning ka seda kasutatakse järelevalve eesmärgil pidevalt. Meditsiiniseadmete valdkonnas on nõuetele mittevastava toote kohta infovahetuseks kaks süsteemi. Kui seadmega on toimunud intsident, siis sellesse sekkub ohutusjärelevalve süsteem. Kui on tuvastatud nõuetele mittevastav toode (valesti määratletud, vale riskiklass, võltsing jne), siis on tegemist COEN 2B vormiga edastatava teabega.

Keskkonnainspeksioon

Keskkonnainspeksioon teeb koostööd teiste liikmesriikidega ADCO RohS Enforcement Network ja määruse 1222/2009 rehvide märgistamise ADCO raames. Toimuvad kohapealsed või internetipõhised koostöökohtumised ja arutelud vastavalt vajadusele. KKI osaleb ProSafe poolt hallatavas järelevalveprojekti. Rehvide märgistamise kontroll ja infovahetus toimub ProSafe poolt läbiviidava projekti MSTYR15 raames. RoHS Enforcement Network kohtumine 1 kord aastas, rehvide märgistamise projekti raames 4-5 korda aastas vastavalt vajadusele. Sagedamini toimuvad veebikoosolekud.

Veeteede Amet

Koos teiste EL liikmesriikidega osaletakse väikelaevade direktiivi nõuandva komitee (RCD ADCO) töögrupis. Pisteliselt viiakse läbi oma valdkonna toodete ühiskontrolli paadimissidel koos naaberriigi kolleegidega (2008 – Soome, 2009 – Läti, 2011 – Soome, 2012 – Tallinn, 2016 – Tallinn, 2017 - Soome). Väikelaevade turujärelevalve-alase informatsiooni vahetamine teiste liikmesriikidega toimub CIRCABC süsteemi kaudu. Väikelaevade valdkonnas on tähtsal kohal rahvusvahelised erialamessid, kus lisaks uuele tootevalikule on võimalik kohtuda liikmesmaade turujärelevalveasutuste esindajate, tootjate ja vastavushindamisasutuste esindajatega.

Maanteeamet

Maanteeamet on 2017. aastal osalenud mootorsõidukite valdkonna turujärelevalveasutuste kohtumistel, mille raames on vahetatud informatsiooni probleemsete mootorsõidukite ja nende varuosade osas. 2017. aastal otsustas nimetatud turujärelevalvegrupp liituda AdCos-ega (Administrative Cooperation Groups) ning luua töögrupi AUTOMOTIVE-AdCos. Töögrupi loomisest tehakse AdCos-ile ettepanek 2018. aastal viia läbi kaks ühisprojekti: tüübikinnituseeta lampide H4/H7 ja mootorsõidukite piduriklotside osas. Samuti on turujärelevalvegrupp otsustanud AdCos-e raames teha ka ühise flaieri, et teavitada tarbijaid ja ettevõtjaid käesoleval ajal eriti probleemsetest tootest/sõidukist ning mida tuleks selle juures tähele panna. Flaieri koostamise eest määrati vastutavateks liikmesriikideks Soome ja Eesti.

Põllumajandusamet

Põllumajandusametil on naaberriikide järelevalveasutuste kontaktid infovahetuseks ja koostööd tehakse kõigi Euroopa Liidu liikmesriikide järelevalveasutustega, osaledes Euroopa Komisjoni FERTI AdCo (Administrative Cooperation Group) töögrupis. Üks kord aastas toimub rotatsioon korras ka Balti- ja Põhjamaade väetisealane nõupidamine.

Tööinspeksioon

Tööinspeksioon on valdkonnapõhise Euroopa Komisjoni (Administrative Cooperation Groups, AdCos) - isikukaitsevahendite direktiivi 89/686 ja määruse 2016/425 - koostöögrupi (PPE) liige. Viimastel aastatel ei ole ajalise ressursi piiratuse tõttu Tööinspeksiooni esindaja koostöögrupi töökoosolekutel osalenud.

1.8. TURUJÄRELEVALVEMEETMETE JA ARUANDLUSE HINDAMINE

Tarbijakaitseamet

Tarbijakaitseamet koostab töötulemuste kohta 12 kuu aruande, mis avaldatakse Tarbijakaitseameti aastaraamatu kujul. Aastaraamat avalikustatakse täies mahus Tarbijakaitseameti kodulehel. Aastaraamat kajastab nii tööplaanis kirjeldatud kui ka tööplaaniväliseid tegevusi. Lisaks antakse hinnang erinevate sektorite toimimisele ning olukorra muutusele võrreldes eelmise aruandlusperioodiga.

Tehnilise Järelevalve Amet

Turujärelevalvealase statistika kogumine ja analüüs toimub kord aastas. Järelevalvetulemuste aruandes kajastuv info on aluseks edasise järelevalve planeerimisel ning suunatud järelevalveprojektide valikul. Toimingute hindamise eesmärgiks on muuta tegevust efektiivsemaks, suunates ressursse täpsemalt probleemsematesse valdkondadesse ja toodete kontrollimisse. Järelevalvetulemuste ja statistika analüüsimisel võetakse arvesse toimunud õnnetusi, mittevastavuste koguhulka ja ohtlikkust ning puuduste esinemissagedust tootegruppide põhisel. Samuti võetakse arvesse esitatud kaebuste hulka ja iseloomu. Järelevalvetulemused kajastatakse TJA kodulehel ning aastaraamatus.

Terviseamet

Terviseamet koostab turujärelevalve töötulemuste põhjal kokkuvõtva aastaaruande. Aruandes kajastuvad järelevalvetulemused võetakse aluseks edasise tegevuse planeerimisel. Aastarauanne, sh järelevalve tulemused tehakse iga-aastaselt kättesaadavaks Terviseameti kodulehel. 2017.a. esitas Terviseamet Euroopa Komisjonile aruande turujärelevalve toimingute kohta ja hinnangu turujärelevalve toimingute toimimise kohta aastatel 2014 – 2016 (Review of market surveillance activities 2014-2016) kosmeetikatoodete, biotsiidide, detergentide, mänguasjade, LOÜ-de, toodete ja meditsiiniseadmete valdkondades.

Veeteede Amet

Turujärelevalvemeetmete ja aruandluse hindamine on toimunud läbi turujärelevalve programmi aruandluse.

Maanteeamet

Maanteeametist on saanud turujärelevalveasutus Euroopa Parlamendi ja Nõukogu määruste nr 167/2013 ning 168/2013 üle alles käesoleval 2017 aastal. Aruandluse osas on käesolev turujärelevalve programm Maanteeametile esimene sellelaadne aruanne. Maanteeamet koostab iga aasta kohta tööplaani, mille raames seatakse konkreetsed sihid igas valdkonnas, arvestades prioriteete ja olemasolevaid ressursse. Turujärelevalve osas

toimub turujärelevemeetmete hindamine ja prioritseerimine jooksvalt. Igal aastal koostab Maanteeamet ka aastaraamatut, mis on kättesaadav ameti kodulehel (<https://www.mnt.ee/et/ametist/aastaraamatud>).

Keskkonnainspeksioon

Kontrolli tõhususe hindamist viiakse asutusesiseselt läbi regulaarselt. Kontrolli tõhususe läbiviijaks on Keskkonnainspeksiooni keskkonnakaitseosakond, kelle kohustus on läbi viia kvaliteedikontrolli keskkonnakaitseinspektorite töö üle. Ettevõtte kontrollid on üldjuhul avalikud, kui pole seadusest tulenevat teisiti.

Tööinspeksioon

Sarnaselt teiste valdkondade järelevalvealaste tegevustega, analüüsitakse turujärelevalve tulemusi kord kvartalis ning järelevalve tulemused avalikustatakse Tööinspeksiooni kodulehel kord aastas koostatavas töökeskkonna ülevaates.

Põllumajandusamet

Iga aasta alguses koostatakse eelmise aasta kohta valdkonna tegevuskava täitmise aruanne, mis on leitav kodulehelt: <http://www.pma.agri.ee/index.php?id=102&sub=833>. Tegevuskava täitmise aruandes kajastuvad valdkonna strateegilised eesmärgid ja nende täitmine, olulisemad arengud ja muudatused seadusandluses, hinnang menetlus- ja kontrollisüsteemi toimivusele. Lisaks läbiviidud toimingute hindamisele pööratakse suurt tähelepanu ka maakonna peaspetsialistide hindamisele. Viimast viiakse läbi regulaarselt iga 2 aasta tagant.

1.9. 2017. AASTAKS KAVANDATUD HORISONTAALMEETMED

2018. aastal ei ole plaanis turujärelevalve ülesehitust või korraldust reformida. Samuti ei ole planeeritud muid valdkonnaüleseid tegevusi turujärelevalve toimimise muutmiseks või arendamiseks.

2. TURUJÄRELEVALVE ERI VALDKONDADES

2.1. MEDITSIINISEADMED

2.1.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt meditsiiniseadme seadusele ja selle alusel kehtestatud õigusaktidele, toote nõuetele vastavuse seadusele ja EL seadusandlusele teostab **Terviseamet** järelevalvet:

- turule lastud meditsiiniseadme üle (turujärelevalve);
- teavitatud asutusele ja tootjale meditsiiniseadme seaduses ja selle alusel kehtestatud õigusaktides sätestatud nõuete täitmise üle;
- ohujuhtumitest teavitamise ja nende uurimise üle;
- kliiniliste uuringute korraldamise üle;
- tootja ja teavitatud asutuse vaidluse korral meditsiiniseadme liigitamise ja määratluse üle;
- tervishoiuteenuse osutajale meditsiiniseadme professionaalseks kasutamiseks kehtestatud nõuete täitmise üle;
- meditsiiniseadmed tootjate, levitajate ja kasutusele võtjate toote nõuetele vastavuse seadus alusel kehtestatud nõuete täitmise üle;
- reklaamiseaduses kehtestatud nõuete üle.

Terviseamet, Meditsiiniseadmete osakond, Põllu 1a, 50303 Tartu, e-post: mso@terviseamet.ee, www.terviseamet.ee

Kontaktisikud:

Tagne Ratassep, juhataja, telefon +372 58094339, e-post: tagne.ratassepp@terviseamet.ee

Meditsiiniseadmete valdkonnas järelevalve korraldamise ja teostamisega tegeleb Terviseameti 4 peaspetsialisti, osakonna juhataja ja 2 järelevalve inspektorit (täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

2.1.2. Turujärelevalve menetlused ja strateegia

Meditsiiniseadmete osakond (MSO) on Terviseameti koosseisus meditsiiniseadmete ohutuse valdkonnas juhtiv, koordineeriv ja nõustav üksus. Osakonna tegevus on otseses seoses maailmas ja eriti Euroopas toimuvate arengutega ja väljendub meditsiiniseadmete alase turujärelevalve korraldamises. Meditsiiniseadmete osakond teostab turujärelevalvet meditsiiniseadme seaduse ja selle alamaktides, toote nõuetele vastavuse seaduses ja reklaamiseaduses toodud nõuete täitmise üle. Meditsiiniseadmete osakond seisab hea selle eest, et Euroopa turul oleksid esindatud ainult nõuetele vastavad meditsiiniseadmed ja Eesti rahva tervis oleks seeläbi paremini kaitstud. Inspeksioonipõhise järelevalve ja meditsiiniseadmetega seotud kaebuste menetlemisega tegeleb Terviseameti järelevalve osakond. Kui kaebus on või võib olla ohujuhtum või võib peegeldada ohutendentsi, siis tegeleb kaebusega ka MSO.

Eestis asuvate tootjate puhul peab Terviseamet viima läbi nende auditeerimise kord kolme aasta jooksul. Auditi käigus vaadatakse läbi meditsiiniseadmete tehniline dokumentatsioon ja tehakse parendusettepanekud, mis vormistatakse märgukirjana. Parendusettepanekute täitmist kontrollitakse järelauditi käigus. Auditeeritavate nimekiri on koostatud vastavalt 2014. aastal läbi viidud turujärelevalve programmile (ees on need, kes meile tol ajal kliinilist hinnangut ei eitanud). Suurema prioriteedi all on ka need tootjad, kes saavad

soodustusi Eesti riigilt – näiteks nende tooteid kompenseerib mingis ulatuses Eesti Haigekassa.

Auditeid viib meditsiiniseadmete osakond läbi sellisel kujul aastast 2015. Selle aja jooksul on selgunud, et Eestis asuvad hambaproteesi laborid vajavad teistsugust lähenemist. 2017. aastal viidi läbi hambaarstide hulgas küsitlus, milles palusime esitada meile hambalaborite kontaktid. Küsitluse tulemusena ning sellele järgnenud internetipõhisele otsingule leiti 2017. aasta novembri seisuga kokku 74 hambalaborit. Nendest 36 olid registreeritud riiklikus meditsiiniseadmete ja abivahendite andmekogus ehk antud ettevõtted on toodetavad meditsiiniseadmed ametlikult turule lasknud. Ülejäänud ettevõtted ei olnud toodetavaid hambaproteese ametlikult turule toonud.

2016. aastal auditeeriti suuremaid hambalaboreid, mis olid meditsiiniseadmete andmekogus (MSA) ennast registreerinud. 2017. aastal teostati inspektsioone (ilma MSO osaluseta) 4 hambaproteese tootva ettevõtte juures, auditeid ei tehtud. 2018. aastal on plaan auditeerida ainult hambalaboreid. Koostöös Eesti Haigekassaga (EHK) on plaanis korraldada teavituskampaania tehnilise faili ja MSA teavituse kohta ning 01.01.2019.a rakenduva uue hüvitussüsteemi kohta. Alates 01.01.2019 hüvitab EHK ainult MSA-s olevaid hambaproteese.

2.1.3. Eelmissel programmi perioodil toimunud tegevuse aruanne

Meditsiiniseadmete 2014. aasta turujärelevalve programmi raames pöörasime tähelepanu Eestis toodetavatele ja Eesti kaudu Euroopa turul kättesaadavaks tehtavate meditsiiniseadmete kliinilise hinnangu olemasolu ja selle vastavuse kehtestatud nõuetele kontrollimisele. Programmi tulemusena andsime Eestis asuvatele tootjatele ja volitatud esindajatele aega viia oma tehnilised dokumentatsioonid kooskõlla nõuetega ning koostada kliiniline hinnang.

2017.a on läbi viidud 22 meditsiiniseadme tootja auditit. 2016. aastal auditeeriti 16 tootjat.

Terviseameti üksikasjalikud järelevalvetoimingud meditsiiniseadmete valdkonnas on toodud tabelis 4. Maksu- ja Tolliameti poolt edastati 67 teatist. Ajavahemikus 01.01.2017 kuni 30.09.2017 kanti meditsiiniseadmete andmekogusse (MSA-sse) 109 Eestis toodetavat või Eesti kaudu EL turule lastavat toodet. Anti teada ja esitati vajalikud dokumendid 2091 levitatavast seadmest (1098 neist uued).

Üks osa turujärelevalvest on ohutusjärelevalve süsteem ja selle toimimise tagamine. Selleks on vaja propageerida ohujuhtumitest teavitamist. Selleks käivitasime 2015. aastal pilootprojekti, kuhu kutsusime osalema kõiki haiglaid. Üleskutse võtsid vastu 2 suurhaiglat. 2016. aasta lõpus kutsusime osalema ka MTÜ M-Ring alla kuuluvaid levitajaid. Lisaks leppisime Terviseameti järelevalve osakonnaga kokku, et meditsiiniseadmeid puudutavad kaebused saadetakse ka paralleelselt meditsiiniseadmete osakonnale. Selle tulemusena on 2017. aastal laekunud meile 44 ohujuhtumi teatist. Kaebusi, mida hakkasime menetlema ohujuhtumina oli laekunud 17 teatest 7. EL-st laekus 2017. aastal ohutuslaseid teatiseid 257.

2018. aasta plaanis on aktiivsemalt tegeleda ohujuhtumi teavitamise vajalikkuse teavitamisega tervishoiuteenuse osutajate hulgas, kaasates sellesse ka suuretevõtete levitajad ja tootjad Eestis. EL määruste ülevõtmiseks on plaanis alustada koostööd kindlustusseltside, tavakasutajate ja teiste osapooltega seoses defektsete seadmetega ning sellest tingitud kulude hüvitamise korraldamisega Eestis. Kindlasti jätkata senist teavitustegevust ka tervishoiuteenuse osutajate juures juhtumitest teavitamise osas.

Teiseks väga oluliseks turujärelevalve tööriistaks on COEN2B vorm. Meditsiiniseadmete turujärelevalve erisusi arvestades ei ole seadmetele võimalik kohandada RAPEX süsteemi. COEN süsteemi kaudu vahetavad meditsiiniseadmete pädevad asutused teavet nõuetele mittevastavate toodete osas (vale märgistus, vale vastavushindamise viis, valesti määratletud, võltsing jne). Kui on tuvastatud nõuetele mittevastavus, siis iga liikmesriik peab võtma sammu, et vajadusel toode siseturult eemaldada. Ajavahemikus 01.01.2017-30.09.2017 on meieni jõudnud 150 teatist ning me ise oleme välja saatnud 27 teatist.

Tabel 4. Järelevalve tulemused meditsiiniseadmete valdkonnas (direktiivid 93/42/EMÜ, 98/79/EÜ ja 90/385/EMÜ) 2017. aasta 11 kuu kohta	
Kontrollide üldarv	46
Maksu- ja Tolliameti poolt edastatud teatiste arv	67
Kontrollitud toodete üldarv	308
Kontrollitud ettevõtete üldarv	46
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	28
Tõsist ohtu kujutavate toodete arv	0
Koostatud märgukirjade arv	27
Koostatud ettekirjutuste arv	1
Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0
Turult kõrvaldatud artiklite/toodete arv	2
Tarbijatelt tagasikutsutud toodete arv	Andmed puuduvad
Ettevõtjate poolt võetud vabatahtlike meetmete arv	-

2.2. KOSMEETIKATOOTED

2.2.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt rahvatervise seadusele ja koostöölepinguga määratud turujärelevalveasutuste pädevusele teostavad kosmeetikatoodete üle järelevalvet **Terviseamet** ja **Tarbijakaitseamet**. Terviseamet teostab järelevalvet tootmisettevõtetes, hulgiladudes ja importijate juures. Tarbijakaitseamet teostab järelevalvet kosmeetikatoodete märgistuse vastavuse üle jaekaubanduses.

Terviseamet, Paldiski mnt 81, 10617 Tallinn, e-post: kesk@terviseamet.ee, www.terviseamet.ee

Kontaktisik: Natali Promet – peaspetsialist, telefon +372 7943533, e-post: natali.promet@terviseamet.ee

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, telefon +372 6201707, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee

Kontaktisikud:

Angela Priks – ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel- toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee.

Terviseamet

Vastavalt rahvatervise seadusele kosmeetikatoodete valdkonnas on pädev asutus Terviseamet, kes haldab ja kasutab kosmeetikatoodetest teatamise portaali (CPNP) kaudu Euroopa Komisjoni poolt kättesaadavaks tehtud teavet, kontrollib vajaduse korral toote andmiku vastavust nõuetele, kogub ja menetleb andmeid kosmeetikatoote kasutamisel ilmnenud tõsise soovimatu mõju kohta, vahetab teavet ja teeb koostööd teiste riikide pädevate asutuste, Euroopa Komisjoni ja rahvusvaheliste organisatsioonidega, hindab regulaarselt järelevalve toimimist ja edastab tulemused teistele liikmesriikidele, Euroopa Komisjonile ning teeb need kättesaadavaks üldsusele.

Kosmeetikatoodete testimiseks on 2018. aasta eelarvest ettenähtud ca 15 000 eurot. Katseid viib läbi Terviseameti Tartu labor.

Kosmeetikatoodete järelevalve korraldamisega tegeleb Terviseameti 1 peaspetsialist ja järelevalvet teevad 2 järelevalveinspektorit (täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

Tarbijakaitseamet

Kosmeetikatoodete üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,2 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.2.2. Turujärelevalve menetlused ja strateegia

Terviseamet

Järelevalve käigus kontrollitakse Euroopa Parlamendi ja nõukogu määruse nr 1223/2009/EÜ kosmeetikatoodete kohta ja Komisjoni määruse 655/2013/EL, millega

kehtestatakse ühtsed nõuded kosmeetikatoodete kohta esitatavate väidete põhjendamiseks, nõuete rakendamist. Terviseamet teeb järelevalvet vastutava isiku (tootja/importija) juures ning hulгимүүгис (levitaja) kosmeetikatoodete nõuetele vastavuse üle. Vastutava isiku juures kontrollitakse kosmeetikatoote koostisainete, sealhulgas säilitusainete, värvainete ja piiratud kasutusega muude ainete sisaldusele kehtestatud nõuetest kinnipidamist, kosmeetikatoote kohta nõutavat dokumentatsiooni, ehk tooteandmiku: sh ohutusvaru arvutuste alusel iga sisalduva koostisaine ohutust kontrollitavas kosmeetikatootes, koostisosade ohutuskardid koos andmetega KMR (kantserogeensete, mutageensete ja reproduktiivtoksiliste), „nano“ ja allergeensete ainete kohta, kosmeetikatoodete ohutuse aruande sisu ja kvaliteeti, andmed kosmeetikatoote laborikatsete ja loomkatsete kohta, kosmeetikatoote pakendil tarbijale esitatud teabe, sh väidete vastavust kehtivatele nõuetele ja märgistuse vastavust. Levitaja juures kontrollitakse väidete, märgistuse ja koostise nõuetele vastavust. Järelevalve käigus kontrollitakse ettevõtte poolt CPNP süsteemis teavitamise kohustusest kinnipidamist ning tõsisest soovimatust mõjust teatamise kohustuse täitmist. Vajadusel järelevalve käigus kontrollitakse kosmeetikatooted laboratoorselt, arvestades laborite võimalusi ja nende ressursse.

Määrus nr 1223/2009/EÜ kosmeetikatoodete kohta loob aluse kosmeetikatoodete kasutamisest ilmnenu Tõsisest Soovimatust Mõjust (TSM) teatamise ühiseks lähenemiseks Euroopa Ühenduses. Andmed tõsisest soovimatust mõjust ja soovimatust mõjust on osa kosmeetikatoote aruandest. Tõsise soovimatu mõju korral teavitavad vastutav isik ja levitajad viivitamata sellest ja kõigist võetud parandusmeetmetest liikmesriigi, kus tõsine soovimatu mõju ilmnis, pädevat asutust. Terviseameti kodulehel on toodud veebipõhine vorm kosmeetikatoodete kasutamisest ilmnenu TSM teatamiseks, mis on avaldatud aadressil: <http://www.terviseamet.ee/kemikaaliohutus/toodete-ohutus/kosmeetikatoodete-soovimatud-mojud.html>. 2017. a (9 kuud) menetleti kaks juhtumit soovimatust mõjust, nendest mitte ükski ei kvalifitseerunud TSM juhtumiks.

2018. aastal tegutseb Terviseamet kosmeetikatoodete valdkonnas vastavalt 2018/2019 PEMSAC tööprogrammile järgmiste prioriteetsete tegevustega:

- tõsist ohtu kujutavate kosmeetikatoodete olemasolu turul väljaselgitamine, nende turult kõrvaldamine ja info edastamine RAPEX ja ICSMS kaudu,
- 655/2013/EL alusel kosmeetikatoodete väidete kontrollimisega PEMSAC ühisprojektis osalemine,
- koostöö jätkamine Tarbijakaitseametiga ja Maksu- ja Tolliametiga vastavalt koostöölepingutes sätestatudle määruse 765/2008 jõustamisel.

Terviseameti Tartu labor viis läbi ettevalmistuse ja juurutas säilitusainete efektiivsuskatse (challenge test). 2017.a Tartu labor uuris kosmeetikatooteid järgmistele konservantidele: bensüülalkohol, 2-fenoksüetanool, 1-fenoksü-2-propanool, metüülparabeen, etüülparabeen, propüülparabeen, isopropüülparabeen, butüülparabeen, isobutüülparabeen, bensüülparabeen, 3-iodo-2-propynyl butylcarbamate (IPBC), metüülisotiosolinoon ja metüülkloroisotiosolinoon/metüülisotiosolinoon, bensoehappe, sorbiinhappe ja salitsüülhappe ning nende soolad ja juurutas uue katsemeetodi aine 3-benzylidene camphor määramiseks. 2018. aastal testib Terviseamet sihipäraselt laste kosmeetikatooteid mikrobioloogiliselt.

Tarbijakaitseamet

Järelevalve käigus kontrollitakse kosmeetikatoodete vastavust määruses nr 1223/2009/EÜ kosmeetikatoodete kohta ja määruses 655/2013/EL, millega kehtestatakse ühtsed nõuded kosmeetikatoodete kohta esitatavate väidete põhjendamiseks, sätestatud nõuetele. Vajadusel kontrollitakse kosmeetikatooteid laboratoorselt, arvestades Tarbijakaitseameti

võimalusi ja ressursse. Samuti teostatakse järelevalvet ka kosmeetikatooteid müüvate e-kaupluste üle. 2018. aastal kosmeetika valdkonnas tehakse järelevalvet pöördumiste, signaalide, RAPEX ja ICSMS süsteemist tuleneva info ning kaebuste alusel. Plaanipäraselt järelevalvet ei planeerita.

2.2.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Terviseamet

Terviseameti kosmeetikatoodete valdkonnas üksikasjalikud järelevalvetoimingud 2017. a on toodud tabelis 5. Kokku on 235 objekti, millest kontrolliti 60. Kontrollimiste üldarv on 66. Kontrollitud on 29 tootjat, 12 importijat ning 19 levitajat. Turujärelevalve käigus on kontrollitud 390 kosmeetikatoodet, millest 152 on toodetud Eestis. Laboratoorselt kontrolliti 123 kosmeetikatoodet, nendest ei vastanud 3 kosmeetikatoodet, millest üks ei vastanud mikrobioloogilistele näitajatele (sisaldas mesofiilseid baktereid üle lubatud koguse) ja kaks ei vastanud keemilistele näitajatele (sisaldasid mittemahapestavates kreemides keelatud säilitusainet metüülisotiasoloon). Ohtlikud kosmeetikatooted on turult kõrvaldatud, nendest Terviseameti veebilehe kaudu tarbijad informeeritud ja info teistele liikmesriikidele ning Komisjonile edastatud RAPEX süsteemi kaudu. Kosmeetikatoodete valdkonnas on koostatud kokku 23 märgukirja.

Tabel 5. Järelevalve tulemused kosmeetikatoodete valdkonnas (1223/2009/EÜ ja 655/2013/EL) 2016. aasta 9 kuu kohta	
Kontrollide üldarv	66
Maksu- ja Tolliameti poolt edastatud teatiste arv	37
Kontrollitud toodete üldarv	390
Testitud toodete arv	60
Nõuetele mittevastavate toodete arv	123
Tõsist ohtu kujutavate toode arv	88
Koostatud märgukirjade arv	3
Koostatud ettekirjutuste arv	23
Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0
Turult kõrvaldatud artiklite / toodete arv	0
Tarbijatelt tagasikutsutud toodete arv	3/179
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

Tarbijakaitseamet

2017. aastal Tarbijakaitseametil tööplaanipõhist kosmeetikatoodete kontrolli ei toimunud. Kontrollid toimusid vaid signaalide/kaebuste alusel. Jaekauplustes tehti eelnevast tulenevalt 5 kontrolli, mille puhul ka kõigist kauplustest rikkumisi avastati. Rikkumised olid seotud kosmeetikatoodete märgistamise, eksitava info esitamise ning ühikuhinna avaldamisega.

Probleemkohana kosmeetikatoodete valdkonnas võib välja tuua nn imetoodete müügi ehk müüakse kosmeetikatooteid, mis lubavad tarbijale kõiksugustele terviseprobleemidele kiiret lahendust ehk nn tervistavate väidete kasutamine toodetel. Põhiliselt pakutakse selliseid imetooted internetikaubanduse vahendusel ning toote pakkuja on registreeritud enamasti väljaspool Euroopa Liitu.

2.3. MÄNGUASJAD

2.3.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele, majandus- ja kommunikatsiooni ministri 03.09.2010 määrusele nr 57 „Mänguasja ohutusnõuded ja nõuetele vastavuse tõendamise kord“ ja koostöölepingus kirjeldatud järelevalve asutuste pädevusele teostavad järelevalvet **Tarbijakaitseamet** jaekaubanduses mänguasjade nõuetele vastavuse üle ning **Terviseamet** tootmisettevõtetes, impordiga tegelevates ettevõtetes ja hulgiladudes.

Terviseamet, Paldiski mnt 81, 10617 Tallinn, e-post: kesk@terviseamet.ee, www.terviseamet.ee

Kontaktisik: Haidi Kanamäe, peaspetsialist, telefon +372 7943529, e-post: haidi.kanamae@terviseamet.ee

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Terviseamet

Mänguasjade mehhaanilised ja füüsikalised ning keemilised omadused määratakse Terviseameti keemia- ning füüsikalaboris. Vajadusel pööratakse analüüside teostamiseks ka teiste liikmesriikide laborite poole. Mänguasjade valdkonnas järelevalve korraldamise ja teostamisega tegeleb Terviseameti 1 peaspetsialist (täistööajaekvivalendile taandatuna) ja 1 järelevalveinspektor (0,5 ametikohta täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

Tarbijakaitseamet

Mänguasjade üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (1,5 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.3.2. Turujärelevalve menetlused ja strateegia

Terviseamet

Mänguasjade ohutuse valdkonnas lähtutakse järgneva aasta plaanide tegemisel kaebuste sisust ning eelnevate aastate järelevalve tulemustest. Plaanide tegemisel võetakse aluseks ka RAPEX ja ICSMS teated ning teiste EL riikide järelevalve tulemused. Kuna järelevalvetulemuste põhjal on endiselt probleemiks ftalaatide sisaldus mänguasjades, siis 2018. a. on Terviseametil plaanis jätkata ftalaatide sisalduse määramist mänguasjades ning kontrolli lasteluttide ja lapsehooldustoodete terviseohutuse üle. Lisaks on Terviseametil plaanis 2018. a määrata mänguasjade mehhaaniliste ja füüsikaliste omaduste vastavust kehtivatele nõuetele.

Tarbijakaitseamet

Järelevalve käigus kontrollitakse mänguasjade vastavust toote nõuetele vastavuse seaduses § 5 lõike 4 alusel vastu võetud Majandus- ja kommunikatsiooniministri 3.09.2010.a

määruses nr 57 „Mänguasja ohutusnõuded ja nõuetele vastavuse tõendamise kord“ sätestatud nõuetele. Lisaks tehakse laboratoorseid testimisi Tarbijakaitseameti ohuprognooosi alusel, arvestades sealjuures Tarbijakaitseameti võimalusi ja ressursse. Samuti teostatakse järelevalvet e-kauplustes müüdavate mänguasjade üle.

2018. aastal mänguasjade valdkonnas prioriteetsemateks tegevusteks on:

- Mänguasjade märgistuse ja eestikeelse teabe kontroll: tähelepanu all on elektrilised mänguasjad ning väikelaste mänguasjad. Väikelaste mänguasjadel keskendutakse muuhulgas eksitava teabe esitamisele mänguasjadel ehk väikelaste mänguasjadena klassifitseeritud toodete märgistamisele eksitavate hoiatustega.
- Plastikmänguasjade kontroll ftalaatide sisalduse ning väikelaste (alla 3 aastaste laste) mänguasjade testimine mehhaaniliste-füüsikaliste omaduste osas (eelkõige väikeste osade eraldumine).
- Osalemine PROSAFE tooteohutuse projekti JA2015 alamprojektis, mis keskendub platikmänguasjade ohutusele. Projekti viimase faasi tegevustes osalemine (lõppraport, tulemuste analüüs).
- Osalemine PROSAFE tooteohutuse projekti JA2016 alamprojektis, mis keskendub elektrilistele mänguasjadele. Vastavalt projekti tegevuskavale toodete testimisele võtmine nii jaekauplustest kui ka e-kaubandusest.
- RAPEX süsteemist tuleva info analüüsimine ning vastavalt vajadusele ka sealt tuleneva teabe alusele mänguasjade testimisele võtmine.

2.3.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Terviseamet

Terviseameti mänguasjade valdkonna üksikasjalikud järelevalvetoimingud 2017. a (9 kuud) on toodud tabelis 6. Mänguasjade ohutuse valdkonnas on kokku 40 objekti, millest kontrolliti 16. Kontrollimiste üldarv oli 20. Kontrollitud objektide arv monitooringu käigus (RAPEX teade, meedia, muu info) oli 7, millest importijaid 5 ning levitajaid 4. Turujärelevalve käigus on läbi vaadatud 189 mänguasja, millest nõuetele ei vastanud 22. Laboratoorselt on kontrollitud 26 mänguasja, millest 5 ei vastanud nõuetele. RAPEX süsteemi on edastatud 2 teadet ohtliku mänguasja kohta. Mänguasjad olid tunnistatud ohtlikuks ftalaatide sisalduse ning mehhaaniliste ja füüsikaliste omaduste tõttu. Kokku on turult kõrvaldatud 2518 mänguasja.

Tabel 6. Järelevalve tulemused mänguasjade valdkonnas (2009/48/EÜ, 2001/95/EÜ ja 1907/2006/EÜ) 2017. aasta 9 kuu kohta	
Kontrollide üldarv	20
Maksu- ja Tolliameti poolt edastatud teatiste arv	3
Kontrollitud toodete üldarv	189
Kontrollitud ettevõtete üldarv	16
Testitud toodete arv	26
Nõuetele mittevastavate toodete arv	22
Tõsist ohtu kujutavate toodete arv	2
Koostatud märgukirjade arv	6
Koostatud ettekirjutuste arv	0
Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0

Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0
Turult kõrvaldatud artiklite / toodete arv	2/2518
Tarbijatelt tagasikutsutud toodete arv	Andmed puuduvad
Ettevõtjate poolt võetud vabatahtlike meetmete arv	2

Tarbijakaitseamet

Tarbijakaitseameti mänguasjade valdkonna üksikasjalikud järelevalvetoimingud seisuga 30.11.2017 on välja toodud käesoleva punkti allolevas tabelis. Kontrollide teostati kokku 68 ning rikkumisi tuvastati 62 % kontrollidest. Kokku kontrolliti ca 2500 mänguasja märgistust. Peamisteks rikkumisteks olid nõuetekohase märgistuse või eestikeelsete kasutusjuhendite puudumine. Samuti tuli tihti ette, võõrkeelsed hoiatused oli osaliselt tõlgitud eesti keelde. Lisaks avastati müügilt ka CE vastavusmärgiseta mänguasju. Testimisele võeti kokku 20 mänguasja, millest 2 mänguasja osutusid ohtlikuks (ftalaatide sisalduse, helirõhutugevuse osas). Tarbijakaitseameti tegevuse tulemusena turult eemaldatud ning ohtlikest mänguasjadest on teavitatud läbi RAPEX süsteemi ka teisi riike. 2017. aastal osales Tarbijakaitseamet JA2015 alamprojektis, mis puudutab plastikmänguasjade ohutust. Projekti raames keskenduti järgnevate plastikmänguasjade ohutusele: plastiknukud, täispuhutavad plastikust mänguasjad, plastikust raamatud, vannimänguasjad. Tooteid võeti testimisele nii tavakauplustest kui ka e-kauplejatelt. Kokku võeti testimisele projekti raames 15 plastikmänguasja (5 e-kauplustest), milledest ohtlikuks osutus 1 mänguasja (plastiknukk). JA2015 projekt keskendus keemiliste riskidele, nagu ftalaatide, lühikese ahelaga kloorparafiini, bisfenool A, polütsükliiliste aromaatsete süsivesinike ja mõningate raskemetallide leidumisele toodetes. Kuna projekti lõppraport veel ei ole kokku pandud ning projekti andmete analüüsimine on pooleli, siis täiendavat ülevaadet kogu projekti tulemuste kohta ei ole võimalik esitada.

2017. aastal oli tegevus lastetoodete (sh mänguasjad) valdkonnas suunatud muuhulgas ettevõtjate teadlikkuse tõstmisele. Korraldati kaks ettevõtjatele suunatud infopäeva „Suunanäitaja – lastekaupade müüginõuded, ohutus ja turundus“. Infopäeval anti ettevõtjatele ülevaade üldistest tooteohutuse nõuetest, mänguasjadele, lastehooldustoodetele, lasterõivastele kehtivatest nõuetest ning tutvustati e-kaupluses müügile kehtivaid nõudeid, tarbijate kaebuste lahendamise korda jms. Infopäevad toimusid Tallinnas ja Narvas.

2017. aastal on suurenenud ka ettevõtjate pöördumised mänguasjade valdkonnas. Sellise pöördumiste kasvu on kaasa toonud spinnerite turule tulek, millega seoses laekus Tarbijakaitseametile hulganisti tolliteateid ning ka ettevõtjate pöördumisi. Spinnerid kuuluvad mänguasja direktiivi kohaldamisalasse ning nende ohutus peab olema tagatud. Tollis kinnipeetud toodetel esines sageli vormilisi mittevastavusi (puudus CE märgistus, tootja andmed, toote identifitseerimist võimaldavad andmed, hoiatuse jne). Selliste mittevastavuste korral paluti ettevõtjatel esitada toote ohutust ja nõuetele vastavust tõendavad dokumendid, mida aga sageli ei olnud võimalik kokku viia konkreetse tollis kinnipeetud tootega. Samuti oli aasta algul tähelepanu alla laste raamatute müük ja nõuetele vastavus, mis tõi kaasa suurema pöördumiste hulga antud tootegrupi osas.

Tabel 7. Järelevalve tulemused mänguasjade valdkonnas 2017. aasta 11 kuu kohta

Kontrollide üldarv	68
Kontrollidel tuvastatud rikkumiste %	62 %
Testitud toodete arv	20
Nõuetele mittevastavate toodete arv	0

Tõsist ohtu kujutavate toode arv	2
Koostatud märgukirjade arv	0
Koostatud haldusmenetluste teadete arv	18
Koostatud ettekirjutuste arv	5
Järelevalve käigus tehtud suulised ettekirjutused	42
Väärteomenetluste arv (jõustunud)	0
Väärteomenetluses määratud trahvisummad	0 €
Tarbijatelt laekunud kaebuste arv	8
Tarbijatelt/ettevõtjatelt laekunud pöördumiste arv	161
Tarbijate nõustamiste arv (nii infotelefon kui kohapealne vastuvõtt)	67

2.4. REACH- JA CLP- MÄÄRUSE REGULEERIMISALASSE KUULUVAD KEEMILISED AINED

2.4.1. Vastutav ametiasutus ja selle kontaktandmed

Terviseamet on määruste nr 1907/2006/EÜ (REACH-määrus) ja nr 1272/2008/EÜ (CLP-määrus) nõuete täitmise üle Eestis järelevalvet koordineeriv asutus, kes esitab Euroopa Komisjonile aruande ametlike kontrollide ning muude REACH-määruse ja CLP-määruse nõuete täitmise tagamise meetmete kohta. Riiklikku järelevalvet REACH- ja CLP-määruste reguleerimisalasse kuuluvate ainete ja segude üle teevad Terviseamet, Keskkonnainspeksioon, Tarbijakaitseamet ja Tööinspeksioon. Terviseameti pädevuses on järelevalve tegemine REACH- ja CLP-määrusega aine ja segu tootjale, importijale ning toote valmistajale esitatud kohustuste ja nõuete ning ainele, segule ja tootele esitatud nõuete täitmise üle nende valmistaja ja importija juures ning hulgimüügis. Tarbijakaitseamet teeb järelevalvet REACH- ja CLP-määrustega aine ja segu märgistamisele ning pakendamisele esitatud nõuete täitmise üle jaemüügis, REACH-määruse XVII lisaga aine, segu ja toote turuleviimisele ja kasutamisele esitatud piirangute täitmise üle jaemüügis.

Terviseamet Tartu mnt 85, 10115 Tallinn, e-mail: kesk@terviseamet.ee

Kontaktisik: Aljona Honga – peaspetsialist, telefon +372 6943512, e-post: aljona.honga@terviseamet.ee

Tarbijakaitseamet Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Terviseamet

Kemikaalide valdkonnas järelevalve korraldamise ja teostamisega tegeleb Terviseameti 1 peaspetsialist ja 2 järelevalve inspektorit (1,5 ametikohta täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

Tarbijakaitseamet

REACH- ja CLP-määruse nõuete täitmise üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,3 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.4.2. Turujärelevalve menetlused ja strateegia

Terviseamet

Turujärelevalve käigus kontrollib Terviseamet kemikaalide registreerimist, autoriseerimist, arvestust, piiranguid, identifitseerimist, klassifikatsiooni, märgistust, pakendit, ohutuskarte, eksporditeatise ja tarneahelas teabevahetust ning Euroopa Kemikaaliameti teavitamist. Erilist tähelepanu pööratakse 2018. aastal kemikaalide klassifitseerimisele, märgistamisele ja pakendamisele ning ohutuskaartide koostamisele.

Järelevalve toimingute tõhustamise ja Euroopa Liidu tasemel järelevalvepraktika ühtlustamise eesmärgil osaletakse Euroopa Kemikaali ameti (ECHA) foorumi töös, sh järgmistes töörühmades ja rahvusvahelistes järelevalve alastes projektides:

- töörühm „Piirangute jõustatavus“ (vaadetakse üle REACH XVII lisasse kantavate uute piirangute teksti järelevalve vaatenurgast);
- töörühm „Koostöö tolliga“ (käsitletakse imporditavate kemikaalide tollipiiril kontrollimise võimalusi);
- töörühm „Ained toodetes“ (osaletakse samanimelise pilootprojekti korraldamises ja tulemuste analüüsis);
- projekt REACH-EN-FORCE 6 (kontrollitakse segude klassifitseerimist, märgistamist ja pakendamist EL-tasemel ühtlustatud viisil);
- pilootprojekt "Ained toodetes" (toodetes sisalduvatest väga ohtlikest ainetest teabe edastamise kontroll EL-tasemel ühtlustatud viisil).

Tarbijakaitseamet

Järelevalve käigus kontrollitakse toodete vastavust REACH- ja CLP-määruste nõuetele vastavalt Tarbijakaitseameti pädevusele, ohuproгноosile ja tööplaanile. Erilist tähelepanu pööratakse selliste toodete märgistusele. Samuti kontrollitakse laekunud signaalide ja vihjete põhjal tarbijatele jaemüügi korras keelatud ainete/segude müüki e-kaubanduses.

2018. aastal keskendutakse järelevalve käigus ohtlike kemikaalide, peamiselt autohooldustoodete, märgistamisnõuete täitmisele. Lisaks kontrollitakse tarbijatoodetes ohtlike kemikaalide sisaldust lähtuvalt REACH määruses kehtestatud piirangutest. Selleks teostatakse toodete testimisi. Toodete testimisele võtmisel lähtutakse RAPEX, ICSMS süsteemist saadud sisendist/tuvastatud probleemkohtadest, eelmise aasta järelevalvepraktikast ning tarbijate/ettevõtjate pöördumistest.

2.4.3. Eelmisel programmi perioodil toimunud tegevuse aruanne

Terviseamet

Terviseameti üksikasjalikud järelevalvetoimingud REACH- ja CLP-määruste valdkonnas 2017. aasta 9 kuu kohta on toodud tabelis 8. Järelevalve all olevast 318-st ettevõttest kontrolliti 33 ettevõtet tehes koos järelmeetmetega kokku 39 kontrolli. Puudused tuvastati 12 objektis (36%). Kontrollitud 106 kemikaalist 46 kemikaali ei vastanud nõuetele (43%) ja 18 kemikaali olid tõsise ohu tõttu müügil kõrvaldatud.

Tabel 8. Järelevalve tulemused kemikaalide (v.a biotsiidid, detergentid, värvid ja mänguasjad) valdkonnas (REACH- ja CLP-määrus) 2017. aasta 9 kuu kohta	
Kontrollide üldarv	39
Maksu- ja Tolliameti poolt edastatud teatiste arv	23
Kontrollitud toodete üldarv	106
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	46
Tõsist ohtu kujutavate toode arv	18
Koostatud märgukirjade arv	4
Koostatud ettekirjutuste arv	0
Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0

Turult kõrvaldatud artiklite / toodete arv	18
Tarbijatelt tagasikutsutud toodete arv	Andmed puuduvad
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

Tarbijakaitseamet

CLP-määruse valdkonnas 2017. aastal plaanipärast järelevalvet ei teostatud. REACH määruse nõuete täitmise osas on läbi viidud 16 testimist tarbijatoodete osas (kroom VI nahktoodetes, nikkel ja kaadmium moeehetes), milledest nõuetele mittevastavaks on osutunud 4 toodet. Nõuetele mittevastavad tooted on haldusmenetluse käigus turult kõrvaldatud. Kokku on tehtud 4 haldusmenetluse algatamise teadet ning 1 ettekirjutus ohtlike toodete turult kõrvaldamiseks.

2.5. MUUD KEMIKAALID (DETERGENDID, VÄRVID JA PÜSIVAD ORGAANILISED SAASTEAINED, FLUORITUD KASVUHOONEGAASID, OSOONIKIHTI KAHANDAVID AINED JNE)

2.5.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt kemikaaliseadusele ning koostöölepingus kirjeldatud järelevalve asutuste pädevusele teostab Tarbijakaitseamet järelevalvet detergendi turustamiseks esitatud nõuete täitmise üle jaekaubanduses ja Terviseamet detergendi turule laskmisele esitatud nõuete täitmise üle (määrus nr 648/2004/EÜ). Riiklikku järelevalvet lenduvaid orgaanilisi ühendeid sisaldavate värvide ja muude pinnakattevahendite ning sõidukite viimistlusmaterjalide mürgistuse vastavuse kohta esitatavate nõuete täitmise üle teostavad atmosfääriõhu kaitse seaduse alusel Tarbijakaitseamet ja Terviseamet. TA teeb järelevalvet lenduvaid orgaanilisi ühendeid sisaldavate värvide, muude pinnakattevahendite ning sõidukite taasviimistlusmaterjalide mürgistusele esitatavate nõuete täitmise üle hulgimüügis (direktiiv 2004/42/EÜ).

Terviseamet, Paldiski mnt 85, 10617 Tallinn, e-post: kesk@terviseamet.ee

Kontaktisikud:

Annemari Linno – peaspetsialist (detergendid, biotsiidid), telefon: +372 7943519, e-mail: annemari.linno@terviseamet.ee

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee, telefon 6201 707

Kontaktisikud: Angela Priks – ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel – toote- ja teenuseohutuse nõunik, telefon +372 6201 714 e-post: anneli.nagel@tarbijakaitseamet.ee

Terviseamet

Detergentide ja lenduvate orgaaniliste ühendite värvides, muudes pinnakattevahendites ning sõidukite taasviimistlusmaterjalides järelevalve korraldamise ja teostamisega tegeleb Terviseameti 1 peaspetsialist (0,25 ametikohta täistööajaekvivalendile taandatuna) ja 1 järelevalve inspektor (0,5 ametikohta täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

Tarbijakaitseamet

Muude kemikaalide valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,1 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.5.2. Turujärelevalve menetlused ja strateegia

Detergendid (määrus nr 648/2004/EÜ)

Terviseamet

2018. a toimuvad kontrollid korrapäraselt vastavalt tööplaanile. Detergentide kontrollimisel lähtub Terviseamet määruses nr 648/2004/EÜ sätestatud nõuetest. Kontrollitakse tootja poolt detergentide kohta esitatud katsete alusel pindaktiivsete ainete biolagunduvust (lõplik või esmane), määruse nr 648/2004/EÜ VII lisa punkti C sätetele

vastava koostisosade andmelehe esitamist mürgistusteabekeskusele, fosfaatide ja muude fosforiühendite kohta piirangu täitmist kodumajapidamises kasutatavates pesupesemisvahendites ja kodumajapidamises kasutatavates nõudepesumasinate pesuvahendites, ning üldiseid kemikaalidele REACH- ja CLP-määrusest tulenevaid nõudeid (ohutuskaardid, klassifitseerimine, pakendamine ja märgistamine arvestades detergentide määruses märgistuse erisusi). Järelevalve käigus pööratakse tähelepanu võimalikule haakumisele biotsiidialase seadusandlusega, juhul kui tegemist on desinfitseerivate detergentidega. Tänu EuroDeter projektis osalemisele (CLEEN; 2011.-2013.a) on asutuse igapäevases kasutuses projekti raames välja töötatud kontrollide läbiviimiseks meetodika.

Tarbijakaitseamet

Detergentide vastavust määrusele nr 648/2004/EÜ kontrollitakse vastavalt tööplaanile ning erilist tähelepanu pööratakse märgistusele. Testimisi ei ole Tarbijakaitseamet detergentide valdkonnas teostanud. Nõuetele vastavust kontrollitakse tavapärase järelevalve korras.

Tarbijakaitseameti ohuprognooosi alusel ei teostata aastal 2018 plaanipärast järelevalvet detergentide üle. Järelevalvet teostatakse laekunud signaalide/vihjete või vajaduse põhisedelt.

Lenduvad orgaanilised ühendid värvide, lakkide ning sõidukite taasviimistlusmaterjalides (direktiiv 2004/42/EÜ)

Terviseamet

2018.a kontrollid toimuvad korrapäraselt vastavalt aasta plaanile. Lenduvate orgaaniliste ühendite kontrollimisel värvides, lakkides ning sõidukite taasviimistlusmaterjalides vaadatakse peamiselt märgistust ning üldiseid kemikaalidele REACH- ja CLP-määrustest tulenevaid nõudeid (registreerimine, ohutuskaardid, klassifitseerimine, pakendamine ja märgistamine). Tänu Keskkonnaministeeriumi projekti raames 2012. aastal toimunud sihtuuringule „Lenduvad orgaanilised ühendid“ on järelevalve tulemuste sisestamiseks ja Euroopa Komisjonile aruande esitamiseks kasutuses LOÜ ühine järelevalve andmekogu.

2.5.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Terviseamet

Terviseameti detergentide ning värvide valdkonnas üksikasjalikud järelevalvetoimingud on toodud tabelis 9. Detergentide ja LOÜ valdkonnas on kokku 70 objekti, millest 2017. a (9 kuud) kontrolliti 16. Kontrollimiste üldarv oli 21. Turujärelevalve käigus kontrolliti 89 toodet, millest 22 on Eestis toodetud. Koostati 7 märgukirja.

Tabel 9. Järelevalve tulemused detergentide (648/2004/EÜ, REACH- ja CLP-määrus), värvide, lakkide ja sõidukite lõppviimistlusmaterjalide valdkonnas (2004/42/EÜ, REACH- ja CLP-määrus) 2017. aasta 9 kuu kohta

Kontrollide üldarv	21
Maksu- ja Tolliameti poolt edastatud teatiste arv	2
Kontrollitud toodete üldarv	89
Testitud toodete arv	3
Nõuetele mittevastavate toodete arv	30
Tõsist ohtu kujutavate toode arv	1
Koostatud märgukirjade arv	7
Koostatud ettekirjutuste arv	0

Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0
Turult kõrvaldatud artiklite / toodete arv	1/info puudub
Tarbijatelt tagasikutsutud toodete arv	0
Kontrollide üldarv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	21

Tarbijakaitseamet

2017. aastal Tarbijakaitseametil tööplaanipõhist kontrolli antud valdkonnas ei toimunud. Kontrollid olid planeeritud vaid signaalide/kaebuste alusel. Kokku teostati 2017. a 11 kuu jooksul 8 kontrolli, millest rikkumisi avastati 6 kontrolli puhul.

2.6. BIOTSIIDID

2.6.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet biotsiididele ja biotsiidi sisaldavatele toodetele ning nende turul kättesaadavaks tegemisele ja kasutamisele biotsiidiseaduse, selle alusel kehtestatud õigusaktide ning Euroopa Parlamendi ja nõukogu määrusega nr 528/2012/EL sätestatud nõuete täitmise üle teostavad:

- **Terviseamet:** biotsiidi ja biotsiidiga töödeldud toote kättesaadavaks tegemisele kehtestatud nõuete täitmise üle biotsiidi tootja ja importija juures ning toodete hulгимüügil, biotsiidile kehtestatud nõuete ja selle kasutamise üle kutselise kahjuritõrjeteenuse osutaja juures ning rahvatervise seaduse ja tervishoiuteenuste korraldamise seadusega reguleeritud valdkondades;
- **Tarbijakaitseamet:** biotsiidi ja biotsiidiga töödeldud toote turul kättesaadavaks tegemisele kehtestatud nõuete täitmise üle jaemüügil.

Terviseamet, Paldiski mnt 81, 10617 Tallinn, e-post: kesk@terviseamet.ee,
www.terviseamet.ee

Kontaktisik: Annemari Linno – peaspetsialist, telefon +372 7943519, e-post: annemari.linno@terviseamet.ee

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee,
www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Terviseamet

Biotsiidide järelevalve korraldamise ja teostamisega tegeleb Terviseameti 1 peaspetsialist (0,75 ametikohta täistööajaekvivalendile taandatuna) ja 1 järelevalve inspektor (0,5 ametikohta täistööajaekvivalendile taandatuna). TA eelarve ja palgakulu ühe inspektori kohta on toodud punktis 1.1.

Tarbijakaitseamet

Biotsiidi valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,2 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.6.2. Turujärelevalve menetlused ja strateegia

Terviseamet

Turujärelevalve teostamisel tehakse tihedat koostööd biotsiidi valdkonnas pädeva asutusega. Samuti tehakse koostööd teiste järelevalve ja kontrollasutustega koostöölepingute alusel. Biotsiidide valdkonnas kontrollitakse biotsiidiseadusega ja määrusega nr 528/2012/EL sätestatud nõudeid sh registreerimistunnistuste/lubade olemasolu, toimeainete kasutust vastavalt määratud kasutusosalale, mürgistusosalase teabe olemasolu ning üldiseid REACH- ja CLP-määrustest tulenevaid nõudeid kemikaalidele (ohutuskardid, klassifitseerimine, pakendamine ja märgistamine arvestades biotsiididele

seadusandlusega sätestatud märgistuse erisusi). Kahjuritõrjeteenuse osutaja juures kontrollitakse kahjuritõrjega tegelemiseks majandustegevuste olemasolu, vastutava spetsialisti kutsequalifikatsiooni vastavust ja kahjuritõrje dokumenteerimist. Lisaks osaletakse 2018. aastal ECHA projektis REACH-EN-FORCE 6, kuhu on lisatud biotsiidide osa.

Tarbijakaitseamet

Biotsiidide valdkonnas kontrollitakse tarbijatele müüdavate toodete märgistust, registreerimisnumbri olemasolu ning teisi biotsiidiseadusest ja teistest asjakohastest õigusaktidest tulenevaid nõudeid.

2018. aastal biotsiidide valdkonnas tehakse järelevalvet pöördumiste, signaalide ja kaebuste põhisel, plaanipärasest järelevalvet ei toimu.

2.6.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Terviseamet

Tervisemeti biotsiidide valdkonnas üksikasjalikud järelevalvetoimingud on toodud tabelis 10. Biotsiidide valdkonnas on kokku 91 objekti, millest kontrolliti 16. Kontrollimiste üldarv on 19. Turujärelevalve käigus on kontrollitud 56 toodet, millest 14 on Eestis toodetud. Kokku koostati 6 märgukirja. Maksu- ja Tolliameti poolt edastatud 10-st teatisest (14 artiklit) ei lubatud vabasse ringlusesse 14 erinevat biotsiidi artiklit.

Tabel 10. Järelevalve tulemused biotsiidide valdkonnas (528/2012/EL ja REACH- ja CLP-määrus) 2017. aasta 9 kuu kohta

Kontrollide üldarv	19
Maksu- ja Tolliameti poolt edastatud teatiste arv	10
Kontrollitud toodete üldarv	56
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	26
Tõsist ohtu kujutavate toode arv	3
Koostatud märgukirjade arv	6
Koostatud ettekirjutuste arv	3
Rakendatud sunniraha arv ja kogusumma	0
Rakendatud asendustäitmiste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0
Turult kõrvaldatud artiklite / toodete arv	3/info puudub
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

Tarbijakaitseamet

2017. aastal Tarbijakaitseametil tööplaanipõhist biotsiidide kontrolli ei toimunud. Kontrollid olid planeeritud vaid signaalide/kaebuste alusel. Seisuga 30.10.2017. a teostati kontrole kokku 24 ning erinevaid rikkumisi tuvastati 23 % kontrollidest. Peamisteks rikkumisteks olid ühikuhinna ja hinnateabe puudulik avaldamine ning puudulik või puuduolev märgistus. Lisaks leiti müügilt realiseerimistähtaja ületanud kaupu, mis ei olnud eraldatud muust kaubast.

2.7. TEATAVATE OHTLIKE AINETE KASUTAMISE PIIRAMISE NING ELEKTRI- JA ELEKTROONIKASEADMETE JÄÄTMETE DIREKTIIVI REGULEERIMISALASSE KUULUVAD ELEKTRI- JA ELEKTROONIKASEADMED NING PATAREID JA AKUD (PROBLEEMTOOTED)

2.7.1. Vastutav ametiasutus ja selle kontaktandmed

Probleemtoodete (teatavate ohtlike ainete kasutamise piiramise ning elektri- ja elektroonikaseadmete jäätmete direktiivi reguleerimiselasse kuuluvad elektri- ja elektroonikaseadmed ning patareid ja akud – RoHS valdkond) üle teostavad kontrolli **Keskkonnainspeksioon, Tarbijakaitseamet** ning **Tehnilise Järelevalve Amet**.

Keskkonnainspeksioon, Kopli 76, 10416 Tallinn, telefon:+372 696 2236, faks: +372 696 2237 e-post: valve@kki.ee, www.kki.ee

Kontaktisik: Rene Rajasalu, keskkonnakaitseosakonna peainspektor, e-post: rene.rajasalu@kki.ee

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee. www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee

Kontaktisik: Taavi Lentso, peaspetsialist, telefon +372 6672164, e-post: taavi.lentso@tja.ee

Keskkonnainspeksioon

Tehnilistest vahenditest on KKI-l kasutada Eesti Keskkonnauuringute Keskuse labori XRF seadet, mis võimaldab läbi viia mittepurustavaid teste. Turujärelevalvega tegeleb Keskkonnainspeksioonis arvestuslikult 7-8 inspektorit. KKI eelarve ja uuringukulu on toodud punktis 1.1.

Tarbijakaitseamet

Probleemtoodete üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseametis 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,1 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

Tehnilise Järelevalve Ametis tegeleb ohtlike aineid sisaldavate toodete valdkonnas järelevalve korraldamise ja teostamisega 1 ametnik. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.7.2. Turujärelevalve menetlused ja strateegia

Keskkonnainspeksioon

Kontrollitavad tootevaldkonnad määratakse RoHS Enforcement Network koostumisel saadava teabe alusel. On kokku lepitud, et 2018. aastal viiakse läbi odavate, ühekordsete seadmete kontroll ja testimine. Keelatud toote turule laskmise osas alustab KKI menetlust

jäätmeseaduse rikkumise osas. Jätkub MTA-ga koostöö elektri- ja elektroonikaseadmete ja patareide ja akude maaletoojate (importijate) osas. Jätkuvad nn pehmed meetmed märgukirjade saatmise näol. Märgukiri saadetakse patareide ja akude tootjatele ning märgukirja eesmärk on juhtida tähelepanu jäätmeseadusest tulenevatele nõuetele elektroonikaseadmete märgistamisel ja tootjavastutusel.

Tarbijakaitseamet

Järelevalve käigus võetakse jaekauplustest testimiseks mänguasju, milledes sisalduvates elektroonikadetailides ja patareides testitakse metallide plii, elavhõbeda, kaadmiumi ning kuuevalentse kroomi sisaldust. Samuti kontrollitakse vastavalt jäätmeseaduses sätestatule tarbijatele antava teabe esitamise nõuete täitmist.

2018. aastaks Tarbijakaitseametil probleemtoodete ohutuse valdkonnas tööplaanikohaseid tegevusi kavandatud ei ole.

Tehnilise Järelevalve Amet

Ohtlike ainete sisalduse piirmäärade direktiivi 2011/65/EU (RoHS) nõuetele vastavuse kontroll põhineb üldreeglina dokumentide kontrollil, mis toimub paralleelselt LVD (2014/35/EÜ) ja EMC (2014/30/EÜ) direktiividele vastavuse kontrolliga, kuna enamikule elektri/elektronikaseadmetele rakenduvad eelpool nimetatud direktiivide nõuded. Valdkonnas tehakse vajadusel koostööd Maksu- ja Tolliameti ning Keskkonnainspeksiooniga.

Peamised kontrollitavad tootegrupid on erinevad valgustid, led-lambid, valgustusseadmete toiteplokid, pikendusjuhtmed ja installatsioonikaablid vastavalt Tehnilise Järelevalve Ameti ning Maksu- ja Tolliameti ühisele tooteohutuse kontrolli projektile.

2.7.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Keskkonnainspeksioon

2017. a on kontrollitud tootjavastutusorganisatsioonidega (3 tk), kelle tegevusalaks on elektri- ja elektroonikaseadmete maaletoojate eest tootjavastutuse nõuete täitmine, liitunud tootjaid. Peamiselt toimus kontroll müügikohas ja laos olevate toodete märgistamise ning dokumentide kontroll. Nõuetele mittevastavaid tooteid ei avastatud. Lisaks koostöös tolliga kontrolliti 8 elektri- ja elektroonikaseadmete ja akude importijat. KKI poolt antud märkusi võeti arvesse ja kõik kontrollitavad tooted lubati vabasse ringlusse.

Tarbijakaitseamet

2017. aastal Tarbijakaitseametil probleemtoodete valdkonnas tööplaanikohaseid tegevusi planeeritud ei olnud ja kaebuseid ei laekunud.

Tehnilise Järelevalve Amet

Tabelis 11 on toodud TJA 2017. a 10 kuu turujärelevalvetulemused probleemtoodete kohta.

Tabel 11. Järelevalve tulemused RoHS valdkonnas 2017. aasta 10 kuu kohta	
Kontrollide üldarv	3
Maksu- ja Tolliameti poolt edastatud teadete arv	71
Maksu- ja Tolliametile vastatud teadete arv	71
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	198/ ca 110 000
Testitud toodete arv	0

Nõuetele mittevastavate toodete arv	21
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	13
Turult kõrvaldatud artiklite / toodete arv	18/ca 300
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	1

2.8. ISIKUKAITSEVAHENDID

2.8.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele teostavad järelevalvet professionaalseks kasutamiseks mõeldud isikukaitsevahendite üle **Tööinspeksioon** ning jaekaubanduses mitteprofessionaalsete isikukaitsevahendite nõuetele vastavuse üle **Tarbijakaitseamet**.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee;

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Tööinspeksioon, Mäealuse 2/2 (B-hoone), 12618 Tallinn, e-post ti@ti.ee, www.ti.ee

Kontaktisik: Sven Lass, peajurist, õigustalitus, ennetuse ja õigusosakond, telefon: +372 5697 7931, e-post: sven.lass@ti.ee

Tarbijakaitseamet

Isikukaitsevahendite üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,5 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

Tööinspeksioon

Tööinspeksioonis tegeleb professionaalseks kasutamiseks mõeldud isikukaitsevahendite üle turujärelevalve korraldamise ja teostamisega kokku 4 ametnikku: 1 peadirektori asetäitja, 1 peajurist, 1 juhtiv tööinspektor, 1 tööinspektor, muude ametiülesannete kõrvalt, ainult turujärelevalve küsimustega tegelevaid teenistujaid ei ole.

2.8.2. Turujärelevalve menetlused ja strateegia

Tarbijakaitseamet

Järelevalve käigus kontrollitakse isikukaitsevahendite vastavust toote nõuetele vastavuse seaduse § 5 lõike 4 alusel vastu võetud Sotsiaalministri 29.09.2010 määruses nr 64 „Isikukaitsevahendi ohutusnõuded ja nõuetele vastavuse tõendamise kord“ sätestatud nõuetele, vastavalt Tarbijakaitseameti pädevusele, ohuprognosile ja tööplaanile.

2018. aastal isikukaitsevahendite valdkonna prioriteetsemateks tegevusteks on: II ja III grupi isikukaitsevahendite kontroll (kiivrid, rakmed jms ronimise/laskumise abivahendid). Järelevalve käigus pööratakse tähelepanu toodete märgistamisele (sh CE märgisele) ning eestikeelsete kasutusjuhendite olemasolule. Kontrolle selliste isikukaitsevahendite üle teostatakse nii jaekauplustes (nt matkatarvete kauplused) kui ka vabaajateenuste pakkujate juures (nt seiklusparkides kasutatavad isikukaitsevahendid). Teenuse pakkujate juures pööratakse tähelepanu lisaks sellele, kas ettevõtja järgib kõiki tootjapoolt etteantud juhiseid ning kas tarbijale antakse kogu vajalik info toote õigeks, sihipäraseks ja ohutuks kasutamiseks.

Tööinspeksioon

Isikukaitsevahendite nõuetele vastavuse järelevalvet teostatakse üldjuhul isikukaitsevahendite maaletoojate või levitajate juures. 2018. aastast alates on planeeritud üha enam keskenduda levitajatele (professionaalseks kasutamiseks mõeldud isikukaitsevahendite jaemüügiga tegelevad ettevõtted). Järelevalve käigus kontrollitakse isikukaitsevahendite märgistuse nõuetele vastavust, toodete kohta esitatud dokumentatsiooni ja hinnatakse visuaalselt toote nõuetekohasust. Vajadusel tellitakse toote nõuetele vastavushindamiseks katsed pädevalt laborilt.

Turujärelevalve teostamise ulatus ja maht määratakse kindlaks Tööinspeksiooni aasta tööplaani, mis tugineb riskide hindamise tulemustel ning eelnevalt (3 viimase aasta järelevalve tulemused) ja jooksvalt (laekunud kaebused/vihjed, tööinspektorite tähelepanekud kontrollide käigus) kogutud infol ning võtab arvesse olemasolevaid ressursse. Üheks sisendiks järelevalve vajaduse hindamisel hulgi- ja jaemüüjate juures on töökeskkonna (nt ehitusobjektid) kontrollimise tulemused, mille käigus kontrollitakse töötajate poolt kasutatavate isikukaitsevahendite vastavust ohutusnõuetele ning hinnatakse isikukaitsevahendite kaitseomaduste vastavust nende kasutamise keskkonnale.

Professionaalseks kasutamiseks mõeldud isikukaitsevahendite turujärelevalve raames on Tööinspeksioon kavandanud ressursi, et vastavalt nõuetele reageerida Maksu- ja Tolliametilt laekunud kontrolliteadetele ning viia läbi vähemalt üks sihtkontroll jaemüüjate juures. Sihtkontrolli käigus kontrollitavateks toodeteks on esialgse ohuhinnangu alusel planeeritud 2018. aastal nägemise isikukaitsevahendite (ennekõike kaitseprillid), kukkumiskaitsevahendite ja töösaabaste nõuetele vastavuse kontrollid. Toodete loetelu võib täiendada jooksva monitooringu tulemusena.

2.8.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Tarbijakaitseamet

2017. aastal keskenduti IKV valdkonnas päikesepillide märgistuse kontrollimisele. Kontrolle teostati kokku 14 ning rikkumisi tuvastati 64 % kontrollidest. Kokku kontrolliti ca 60 toote märgistus. Päikesepillide osas saadeti suurematele jaeketi- ning optikakauplustele teavituskiri, milles juhtiti ettevõtjate tähelepanu päikesepillide müügil olulistele märgistusnõuete järgimisele.

Täiendavalt kontrolliti Balti riikide ühise projekti „Seiklusparkide ohutus“ raames ka seiklusparkides kasutusel olevate isikukaitsevahendite (karabiinid, rakmed, kindad jms) ohutust ning nõuetele vastavust. Isikukaitsevahendite ohutust on kontrollitud ka teiste vabaajateenuste üle järelevalve teostamisel. Teenuse pakkumise käigus kasutatavate isikukaitsevahendite puhul on põhiliseks probleemiks nende isikukaitsevahendite kulumine ja hooldamine. Ettevõtjad ei järgi tootjapoolt etteantud juhiseid toote kasutamiseks ja hooldamiseks.

Lisaks on Tarbijakaitseamet läbi pressiteavituste pööranud tarbijate tähelepanu helkurite ohutusega seonduvale, et tõsta tarbijate teadlikkust nõuetekohase ja eesmärki täitva helkuri valimisel.

Isikukaitsevahendite valdkonnas on ettevõtjatele koostatud 2 haldusmenetluse algatamise teadet ning 2 ettekirjutust. Tolliteatisi, mis puudutasid isikukaitsevahendite turule laskmist laekus Tarbijakaitseametile 11 kuu jooksul kokku 10, milledest enamus puudutas päikesepillile. Peamisteks rikkumisteks olid nõuetekohase märgistuse või eestikeelsete kasutusjuhendite puudumine.

Tööinspeksioon

Tööinspeksioon viis 2017. a läbi turujärelevalvealase sihtkontrolli hulgi- ja jaemüüjate juures, et kontrollida töökinnaste nõuetele vastavust. Lisaks pöörati erakorraliste sihtkontrollide ning tööhutuse- ja tervishoiualase järelevalve raames tähelepanu isikukaitsevahendite nõuetele vastavusele. 2017. aastal algatati kokku 25 järelevamenetlust professionaalseks kasutamiseks mõeldud isikukaitsevahendite nõuetele vastavuse hindamiseks. Lisaks anti aasta jooksul kaheksa eksperthinnangut-otsust Maksu- ja Tolliametile (ajavahemikul 1. jaanuar kuni 1. detsember 2017. a) tollis kinnipeetud professionaalseks kasutamiseks mõeldud isikukaitsevahendite nõuetele vastavuse osas.

2.9. REHVIDE MÄRGISTAMINE

2.9.1. Vastutav ametiasutus ja selle kontaktandmed

Rehvide märgistuse üle teostab järelevalvet **Keskkonnainspektsioon**.

Keskkonnainspektsioon, Kopli 76, 10416 Tallinn, telefon:+372 696 2236, faks: +372 696 2237 e-post: valve@kki.ee, www.kki.ee Kontaktisik: Rene Rajasalu, keskkonnakaitseosakonna peainspektor, e-post: rene.rajasalu@kki.ee

Antud valdkonnas viivad kontrolli läbi Keskkonnainspektsiooni büroode inspektorid. 2017. aastal oli kokku 17 jäätmevaldkonna inspektorit. Turujärelevalve rehvide märgistamise osas on üks osa autohooldustöökodade ja tootjavastutusnõuete kontrollist, seega on keeruline arvuliselt öelda, missugune on inspektori koormus turujärelevalve nõudeid kontrollides. Asutuse 2018. aasta personalikuludeks planeeritud 4 611 148 eurot ja majandamiskuludeks (ilma amortisatsioonita) 1 653 292 eurot. Ühe inspektori kulu aastas on ca 25 000 eurot (19 296 eurot on palgakulu ning 4786 on majanduskulu).

Asutuse eelarves ei ole eraldi ette nähtud eelarverida rehvide testimiseks. Eestis puudub labor, mis mõõdaks rehvide märgistuse vastavust. Meile lähimad laborid asuvad Soomes ja Rootsis. Kuna ühe rehvi testimise hind on suurusjärg 500 eurot, lisades sinna juurde transpordi maksumuse siis see on põhjus, miks KKI ei ole hetkel eelarvelisi vahendeid ette näinud.

2.9.2. Turujärelevalve menetlused ja strateegia

Rehvide maaletoojad on tootjad jäätmeseaduse tähenduses. Jäätmeseaduse kohaselt peab tootja tagama tema poolt turule lastud rehvide nõuetele vastavuse. Et antud nõudeid täita, on suurem osas tootjaid koondunud tootjavastutusorganisatsiooni. Keskkonnainspektsioon on kohustatud kontrollima üks kord aastas tootjavastutusorganisatsiooni tegevust. Organisatsiooni kontrolli raames kontrollitakse ka organisatsiooniga liitunud tootjaid. Lisaks annab organisatsioonile ülesande informeerida temaga liitunud tootjaid rehvide märgistamise nõuetest. Rehvide märgistamise nõue on Eesti õigusesse üle võetud atmosfääriõhu kaitse seadusega. Märgistamata rehvide või ebaõige märgistusega rehvide müügi eest on võimalik alustada haldusmenetlust, milles toodud kohustuse mittetäitmisel on sunniraha määraks maksimaalselt kuni 32 000 eurot.

Keskkonnainspektsioon osaleb ka 2018. aastal ProSafe raames toimivas projektis MSTYR15. Testide ja kontrollide kulud kaetakse projektist. 2018. aasta alguses saavad kokku kontrolli läbiviijad. Projekt raames käivitati esmakordselt kontrollitulemuste kohese saatmise ICSMS-i süsteemi

2.9.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

MSTYR15 projekti raames viidi 2017. aastal läbi 130 rehvi märgistuse ja dokumendi kontroll. 9 rehvi saadeti laborisse testimisele. 2 rehvi puhul avastati nõuetele mittevastavus, kuid eksimused jäid lubatud vea piiresse ning edasisi menetlusi läbi ei viidud.

2.10. VÄIKELAEVAD

2.10.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet väikelaevade üle teostab **Veeteede Amet**.

Veeteede Amet – Valge tn 4, Tallinn 11413, eva@vta.ee, www.vta.ee

Kontaktisik: Andres Kõnd, väike- ja siseveelaevade osakonna juhataja, telefon: +372 6205750, +372 53447681, e-post: andres.kond@vta.ee, vslo@vta.ee

2.10.2. Turujärelevalve menetlused ja strateegia

Väikelaevade kui veesõidukite puhul on esmatähtis nende merekõlblikkus. Seda hinnatakse läbi tootele kehtestatud nõuetele vastavuse tõendamise kontrollimise. Samuti on valdkonnas märkimisväärne osa järelevalvetegevusel nn nõustava järelevalve vormis. See puudutab eelkõige tegevusloa alusel valdkonnas tegutsevaid isikuid. Lisaks on turujärelevalve protsessis suureks abiks veesõidukite registreerimise protseduur, kus kõik registrisse kantavad väikelaevad peavad läbima registreerimiseelse ülevaatuse.

Väikelaevad kui tooted võivad olla väga erineva suuruse ja kasutamiskeerukusega. Siinkohal on tähtsal kohal tootega kaasasolev kasutusjuhend, mis peab sisaldama nii toote üldandmeid, selgitavaid sätteid normaalsest ekspluatatsioonist kui põhjalikku teavet võimalike ohtude (überminekuht, tuleoht, ülekoormatus jne.) vältimisest.

Turujärelevalvetoimingute tulemusena toimunud muudatused on olnud märkimisväärselt positiivsed. Kindlasti on tähtis roll heal koostööl MTA ja Maanteeameti vastavate struktuuriüksustega. Samuti on Veeteede Amet arendamas konstruktiivsemat koostööd Läti ja Leedu ning Soome ja Rootsi kolleegidega tagamaks ühtlast lähenemist turujärelevalvetoimingutes naaberriikidega.

2.10.3. Eelmisel programmi perioodil toimunud tegevuse aruanne

Järelevalvetoimingud arvudes:

- kontrollide arv internetis müüdavate toodete osas: 1;
- Maksu- ja Tolliameti poolt edastatud teatiste arv: 14;
- kontrollitud toode üldarv: 288, mis sisaldab nii kontrollteatistes olevaid tooteid (98) kui ka registreerimiseelsel ülevaatusel kontrollitud tooteid;
- testitud toodete arv: 0.

2.11. VÄETISED

2.11.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet Euroopa Liidu õigusaktides, väetiseseaduses ja selle alusel kehtestatud õigusaktides väetise käitlemise kohta sätestatud nõuete täitmise üle teostab Põllumajandusamet. Tarbijakaitseamet teostab riiklikku järelevalvet tarbijale turustatava väetise pakendi ja selle märgistuse kohta kehtestatud nõuete täitmise üle. Riiklikku järelevalvet väetise käitlemise nõuete vastavuse üle tollieeskirjadega tolliseaduse tähenduses teostab Maksu- ja Tolliamet.

Põllumajandusamet, Teaduse 2, Saku, 75501, Harju maakond, telefon: + 372 6712602, e-post: pma@pma.agri.ee, vaetis@pma.agri.ee

Kontaktisikud:

Katrin Laud, peaspetsialist, tel +372 6712645 e-post: katrin.laud@pma.agri.ee

Katrin Kikkas, kontrollbüroo juhataja, tel + 372 53623140, e-post: katrin.kikkas@pma.agri.ee.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Põllumajandusamet

Väetise valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Põllumajandusameti Saku keskuses 2 peaspetsialisti (1 ametikoht täistööajaekvivalendile taandatuna) ja 3 peaspetsialisti maakondades (1,5 ametikohta täistööajaekvivalendile taandatuna).

Tarbijakaitseamet

Väetise valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,1 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakuulu ühe ametniku kohta on toodud punktis 1.1.

2.11.2. Turujärelevalve menetlused ja strateegia

Põllumajandusamet

Järelevalve eesmärk on tagada, et tarbijani jõuaksid väetised, mis:

- on nõuetekohase kasutamise korral ohutud inimese ja looma elule ja tervisele, samuti varale ja keskkonnale;
- vastavad väetise koostisele kehtestatud nõuetele;
- on märgistatud nõuetekohaselt.

Määruse 2003/2003 eesmärk on tagada väetiste kvaliteet, ohutus, vaba liikumine siseturul ja ühenduse õiguse konsolideerimine väetiste osas. Määrus sätestab nõuded väetiste turule toomisele, märgistamisele, kvaliteedile, kvaliteedi määramisele ning proovide võtmisele ja analüüsidele. Määrus kohaldub ainult mineraalväetistele, mille turuleviimisel kasutatakse märget “EÜ VÄETIS”. Väetised, millel on märge “EÜ VÄETIS”, ringlevad

ühenduses vabalt. See tähendab seda, et liikmesriigid ei tohi koostise, identifitseerimise, märgistamise, pakendamise või teiste määruse 2003/2003 sätete alusel keelata, piirata ega takistada selle määruse nõuetele vastavat ja märget „EÜ VÄETIS“ kandva väetise turule viimist.

Väetiste nõuetele vastavuse kontrollimine toimub tootjate, pakendajate, maaletoojate ja turustajate juures vastavalt iga-aastasele valdkonna järelevalveplaanile. Järelevalveplaani koostamise aluseks on registreeritud ja tegevusest teavitanud väetise käitlejad, õigusaktidest tulenevad kohustused, eelmiste aastate järelevalve tulemused ja riskide hindamine. Põhiliseks järelevalve meetmeks on väetise pakendi märgistuse vastavuse kontrollimine, väetistest proovide võtmine ja analüüside saatmine uuringuteks Põllumajandusuuringute Keskusesse, laboritulemuste hindamine, vajadusel ettekirjutuste tegemine puuduste kõrvaldamiseks ja väärtegade menetlemine.

Tarbijakaitseamet

Tarbijakaitseamet teostab väetise valdkonnas tavapäraselt järelevalvet tarbijatele müüdavate toodete märgistuse kontrollimiseks. Kuna tegemist ei ole Ameti jaoks kõrge prioriteetsusega valdkonnaga, siis 2018. aastal teostatakse järelevalvet selles sektoris ainult laekunud pöördumiste ja otsese vajaduse põhised.

2.11.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Põllumajandusamet

Põllumajandusamet teostas 2017. aasta 11 kuuga 188 väetiste inspekteerimist, sh. laboris analüüsiti väetisproove 80 korral. Koostatud on 5 ettekirjutust. Probleemiks olid pakendi märgistuse erinevad nõuded, aga ka EÜ väetise käitlemise alustamisest õigeaegne teatamine.

Tarbijakaitseamet

2017. aastal valdkonnas plaanipäraseid kontrolle ei teostatud ning kaebuseid ei laekunud.

2.12. PÜROTEHNILISED TOOTED

2.12.1. Vastutav ametiasutus ja selle kontaktandmed

Pürotehniliste toodete üle teostavad turujärelevalvet **Tehnilise Järelevalve Amet** ning **Tarbijakaitseamet**. Tarbijakaitseamet teostab riiklikku järelevalvet pürotehnilise toote üle jaekaubanduses.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, telefon +372 6201707, e-post: info@tarbijakaitseamet.ee, www.tarbijakaitseamet.ee
Kontaktisik: Cristen Helendi, jurist, telefon +372 6201927, e-post: cristen.helendi@tarbijakaitseamet.ee

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Merilin Kraun, telefon: +372 6672106, e-post: merilin.kraun@tja.ee

Tarbijakaitseamet

Pürotehniliste toodete üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,2 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

Tehnilise Järelevalve Amet

Tehnilise Järelevalve Ametis tegeleb pürotehniliste toodete valdkonnas järelevalve korraldamise ja teostamisega 1 inimene vastavalt toote nõuetele vastavuse seaduse ja selle alusel kehtestatud õigusaktidele (direktiiv 2013/29/EÜ). Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.12.2. Turujärelevalve menetlused ja strateegia

Tarbijakaitseamet

Järelevalve käigus kontrollitakse pürotehniliste toodete vastavust lõhkematerjaliseaduses sätestatud nõuetele. Järelevalves kontrollib Tarbijakaitseamet vastavalt oma pädevusele, kas toode vastab õigusaktidest tulenevatele nõuetele, kas see on varustatud ettenähtud teabe ja märgistuse ning eestikeelse kasutusjuhendiga.

2018. aastal teostatakse järelevalvet selles sektoris laekunud pöördumiste ja otsese vajaduse põhised.

Tehnilise Järelevalve Amet

Tehnilise Järelevalve Amet teeb riiklikku järelevalvet lõhkematerjali ja pürotehnilise toote käitlejale esitatud nõuete täitmise üle, käitlemise nõuete täitmise üle ja käitlemisega seotud objektide üle. Turujärelevalve on osa üldisest nõuetele vastavuse järelevalvest, hõlmates peamiselt vastavusdokumentatsiooni kontrolli vedude puhul ning dokumentide ja märgistuse kontrolli ladudes ja müügikohtades. Pürotehniliste toodetega seotud õnnetuse osas on laekunud TJA-le mõni üksik kaebus. Politsei- ja päästeametil on õnnetuste osas samuti olemas järelevalve läbiviimise õigus. Koostööd tehakse nii Politsei- ja päästeameti kui ka tarbijakaitseametiga. Enne kõrghooaega (aasta lõpp) räägitakse eelnimetatud järelevalveasutustega läbi, millised on erinevate asutuste järelevalve plaanid. Nii nagu ka varasematel aastatel on TJA-l sellel aastal plaanis kontrollida pürotehniliste toodete müügikohtades tooteid ja üldiseid võõrandamise nõudeid.

2.12.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Tarbijakaitseamet

2017. aasta andmed antud valdkonnas puuduvad, kuna kontrolle ei ole käesolevaks ajaks teostatud. Kontrolle tehakse laekunud pöördumiste ja vihjete alusel. 2017. aastal on koostöös Tehnilise Järelevalve Ametiga valdkonnas tegutsevatele ettevõtjatele edastatud teavitav kiri, milles tuletati enne hooaja algust meelde nii pürotehnika reklaami kui ka müügi nõudeid. Samuti on ametite koostöös avaldatud pürotehnilise toodete ohutust puudutav pressiteade tarbijatele.

Tehnilise Järelevalve Amet

Seoses pürotehniliste toodete valdkonna hooajalisusega (aasta lõpp) on tabelis 12 välja toodud arvud väikesed, kuivõrd aruande esitamise ajaks ei ole järelevalve hooaeg veel alanud. Pürotehnilisi tooteid kontrolliti tarnefaasis nii kolmandast riigist kui ka EL-st. Toodete sissetoomisel peavad ettevõtted esitama EÜ tüübihindamissertifikaadid ja vastavusdeklaratsioonid.

Tabel 12. Järelevalve tulemused 2013/29/EÜ kohta 2017. aasta 10 kuu kohta	
Kontrollide üldarv	52
Maksu- ja Tolliameti poolt edastatud teadete arv	7
Maksu- ja Tolliametile vastatud teadete arv	7
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	ca 490
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	0
Turult kõrvaldatud artiklite / toodete arv	0
Tarbijatelt tagasikutsutud toodete arv	0

2.13. TEKSTIILTOOTED

2.13.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet kaubandustegevuse seaduse alusel kehtestatud rõivaste ja tekstiiltoodete märgistamise nõuete täitmise üle teostab **Tarbijakaitseamet**. Tekstiiltoodete kiukoostise märgistamisel kohaldatakse Euroopa Parlamendi ja nõukogu määruses (EL) nr 1007/2011 „Tekstiilkiudude nimetuste ja tekstiiltoodete kiukoostise märgistamise ja tähistamise kohta“ sätestatud nõudeid.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee.
www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714 e-post: anneli.nagel@tarbijakaitseamet.ee

Tekstiiltoodete üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseametis 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,2 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.13.2. Turujärelevalve menetlused ja strateegia

Järelevalve käigus kontrollitakse tarbijale pakutavate või müüdavate tekstiilist rõivaste ja muude tekstiiltoodete märgistamise või muul viisil teabe edastamise nõuete täitmist. Samuti teostatakse järelevalvet ka rõivaid müüdavate e-kaupluste üle. Järelevalve tulemusena väheneb märgistuseta või ebakorrektselt märgistatud rõivaste pakkumine ja tarbijale antakse asjakohast teavet teadliku ostu tegemiseks.

Kuna tegemist ei ole ameti jaoks kõrge prioriteetsusega valdkonnaga, siis 2018. aastal teostatakse järelevalvet selles sektoris ainult laekunud pöördumiste ja otsese vajaduse alusel.

2.13.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal valdkonnas plaanipäraseid kontrolle ei teostatud ja kaebuseid ei laekunud.

2.14. MADALPINGE DIREKTIIVI REGULEERIMISALASSE KUULUVAD ELEKTRISEADMED

2.14.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seaduse ja seadme ohutuse seaduse ning nende alusel kehtestatud õigusaktidele teostab **Tehnilise Järelevalve Amet** elektri- ja elektroonikaseadmete turujärelevalvet madalpinge direktiivi 2006/95/EÜ (uus 2014/35/EL) nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23 A, Tallinn 10614, telefon: +372 6672000, e-post: info@tja.ee

Kontaktisikud:

Taavi Lentso, peaspetsialist, telefon: +372 6672164, e-post: taavi.lentso@tja.ee

Aivar Tuisk, peaspetsialist, telefon: +372 6672162, e-post: aivar.tuisk@tja.ee

Tehnilise Järelevalve Ametis tegeleb elektriseadmete valdkonnas järelevalve korraldamise ja teostamisega 2 inimest vastavalt toote nõuetele vastavuse seaduse ja selle alusel kehtestatud õigusaktidele (direktiivi 2014/35/EÜ). Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.14.2. Turujärelevalve menetlused ja strateegia

Nõuetele vastavuse järelevalve planeeritakse vastavalt ameti ohuproгноosile ja kindlatele prioriteetidele, milleks on piirkonnad, ettevõtted, elektriseadmete ohtlikkuse tase ning kaebuste ja õnnetuste statistika.

2.14.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. a tegeleti peamiselt LED valgustite ja lampide ohutuse kontrolliga koostöös Maksu- ja Tolliametiga. Samuti jätkusid järelevalveprojektid installatsioonimaterjalide (eelkõige paigalduskaablite ja pikendusjuhtmete) ohutusnõuete täitmise osas. Alljärgnevas tabelis 13 on toodud 2017. aasta 10 kuu järelevalve tulemused LVD alla kuuluvate toodete kohta.

Tabel 13. Järelevalve tulemused LVD kohta 2017. aasta 10 kuud	
Kontrollide üldarv	101
Maksu- ja Tolliameti poolt edastatud teadete arv	86
Maksu- ja Tolliametile vastatud teadete arv	86
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	258/ ca 110 000
Testitud toodete arv	2
Nõuetele mittevastavate toodete arv	23
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	52
Koostatud ettekirjutuste arv	0
Turult kõrvaldatud artiklite / toodete arv	23/ca 600
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	2

2.15. LASTEHOOLDUSTOOTED

2.15.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele ja koostöölepingus kirjeldatud järelevalve asutuste pädevusele teostavad järelevalvet **Terviseamet** lastehooldustoodete ja lasteluttide ohutuse osas importijate juures, hulgiladudes ja apteekides ning **Tarbijakaitseamet** jaekaubanduses.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee.
www.tarbijakaitseamet.ee, telefon +372 6201 707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714, e-post: anneli.nagel@tarbijakaitseamet.ee

Lastehooldustoodete üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseametis 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,5 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.15.2. Turujärelevalve menetlused ja strateegia

2018. aastal lastehooldustoodete valdkonna prioriteetsemateks tegevusteks on laste turvavarustuse (turvatoolid, turvahällid, istumisalused) ohutuse, märgistamise ning eestikeelsete kasutusjuhendite kontroll. Antud valdkonnas on planeeritud tihe koostöö Maanteeametiga, kes annab vajadusel eksperthinnanguid laste turvavarustuse ohutuse ning nõuetele vastavuse osas.

2.15.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Tarbijakaitseametil 2017. aastal plaanilist järelevalvet antud valdkonnas ei toimunud. Järelevalve oli pöördumiste, vihjete, kaebuste põhine. Sellest lähtuvalt tehti 6 kontrolli, mille käigus kontrolliti ca 29 toodet.

2017. aastal monitooris Tarbijakaitseamet lastehooldustoodete turule tekkivaid nn uuenduslike tooteid. Jälgiti Facebooki postitusi, blogisid, et saada infot uuenduslikest lastehooldustoodetest. Peamiselt väikeettevõtjate poolt valmistatavad tooted, mida müüakse läbi Facebooki või jagatakse infot blogide kaudu. Uuenduslike toodetena avastati turult beebipesasid, beebidele mõeldud lamamistoole, erinevaid hälle- ja kiikusid. Nende osas pöörduiti ettevõtjate poole ning juhiti tähelepanu ohutusega seonduvatele aspektidele ning tutvustati üldise tooteohutuse nõudeid.

2017. aastal suurenes nende pöördumiste arv, mis puudutasid laste turvavarustuse nõuetele vastavust. Samuti tuli läbi RAPEX süsteemi teavitusi ohtlikest turvatoolidest.

Tabel 14. Järelevalve tulemused lastehooldustoodete valdkonnas 2017. aasta 11 kuu kohta

Kontrollide üldarv	34
Kontrollidel tuvastatud rikkumiste %	53 %
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	0
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	0
Koostatud haldusmenetluste teadete arv	0
Koostatud ettekirjutuste arv	0
Järelevalve käigus tehtud suulised ettekirjutused	18
Väärteomenetluste arv (jõustunud)	0
Väärteomenetluses määratud trahvisummad	0
Tarbijatelt laekunud kaebuste arv	13
Tarbijatelt/ettevõtjatelt laekunud pöördumiste arv	19
Tarbijate nõustamiste arv (nii infotelefon kui kohapealne vastuvõtt)	152

2.16. KÜÜNLADE

2.16.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet toote nõuetele vastavuse seaduse ja tarbijakaitseaduse alusel tarbijale müüdavate ja pakutavate küünalde ohutuse üle teostab **Tarbijakaitseamet**. Üldise tooteohutuse direktiivi 2001/95/EÜ artikkel 3 kohaselt tootjad on kohustatud viima turule ainult ohutuid tooteid. Toode loetakse asjakohaste siseriiklike standarditega reguleeritavate ohtude ja ohukategooriate osas ohutuks, kui ta vastab vabatahtlikele siseriiklikele standarditele, millega on üle võetud Euroopa standardid, mille viitenumbrid on komisjon avaldanud Euroopa Ühenduste Teatajas vastavalt artiklile 4. Küünalde ohutusnõuded on toodud standardites EVS-EN 15493:2007 *Candles - Specification for fire safety*; EVS-EN 15494:2007 *Candles - Product safety labels*; EVS-EN 15426:2007 *Candles - Specification for sooting behaviour*. Tarbijakaitseamet kontrollib jaekaubanduses pakutavate küünalde varustamist ohutusinstruktsioonidega.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee.
www.tarbijakaitseamet.ee, telefon +372 6201707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714, e-post: anneli.nagel@tarbijakaitseamet.ee

Küünalde valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,1 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.16.2. Turujärelevalve menetlused ja strateegia

Järelevalve käigus kontrollitakse küünalde varustamist vajalikku teabega, sh küünla otstarve kohta ja ohutusinstruktsioonidega. Minimaalsed soovituslikud ohutusinstruktsioonid on toodud standardis. Ohuteave peab olema märgitud tootele või pakendile tekstina või piktogrammidenä. Võõrkeelsed hoiatused peavad olema esitatud eesti keeles. Tarbija teavitamine ja hoiatamine on selles valdkonnas äärmiselt oluline kuna võimaldab vältida tulekahjude ja õnnetusjuhtumite tekke põhjuseid.

2018. aastal küünalde valdkonnas tehakse järelevalvet laekunud pöördumiste, signaalide ja kaebuste alusel. Plaanipärast järelevalvet selle tootegrupi üle ei toimu.

2.16.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal Tarbijakaitseamet tööplaanipõhist küünalde kontrolli ei teostanud. Kontrollid olid planeeritud vaid signaalide/kaebuste alusel. Kontrollide küünalde märgistamise osas teostati kokku 3 korral ning kõigil kordadel avastati rikkumisi.

2.17. LASTERÕIVAD

2.17.1. Vastutav ametiasutus ja selle kontaktandmed

Riiklikku järelevalvet toote nõuetele vastavuse seaduse ja tarbijakaitseaduse alusel lasterõivaste ohutuse üle teostab **Tarbijakaitseamet**. Üldise tooteohutuse direktiivi 2001/95/EÜ artikkel 3 kohaselt on tootjad kohustatud viima turule ainult ohutuid tooteid. Toode loetakse asjakohaste siseriiklike standarditega reguleeritavate ohtude ja ohukategooriate osas ohutuks, kui ta vastab vabatahtlikele siseriiklikele standarditele, millega on üle võetud Euroopa standardid, mille viitenumbrid on komisjon avaldanud Euroopa Ühenduste Teatajas vastavalt artiklile 4. Lasterõivaste ohutusnõuded on toodud standardis EVS-EN 14682:2015 Lasterõivaste ohutus. Nõõrid ja krookpaelad (ehk tõmbpaelad) lasterõivastel. Spetsifikatsioonid.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee.
www.tarbijakaitseamet.ee, telefon +372 6201 707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714, e-post: anneli.nagel@tarbijakaitseamet.ee

Lasterõivaste ohutuse valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseametis 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,2 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.17.2. Turujärelevalve menetlused ja strateegia

Järelevalve käigus kontrollitakse lasterõivaste ohutust nõõride ja paelte osas. Kontrolli objektiks on rõivad lastele vanuses kuni 7 aasta kasvuga kuni 134 cm (kaasa arvatud) ja rõivad lastele vanuses 7 kuni 14 aastat (poisslapsed kasvuga 134-182 cm, tütarlapsed 134-176 cm), millel on paelad ja nõõrid. Erilist tähelepanu pööratakse väikelaste rõivastele. Antud rõivaste osas on RAPEX-i kaudu laekunud hulganisti ohuteateid.

Järelevalve teostamisel võetakse aluseks eelneva perioodi tulemused, rahvusvahelise lasterõivaste ohutuse projektis osalemisel omandatud kogemused, RAPEX-i ohuteated.

Aastal 2018 Tarbijakaitseamet plaanilist järelevalvet nimetatud valdkonnas ei teosta. Järelevalvet teostatakse vaid laekunud signaalide/vihjete ja otsese vajaduse korral.

2.17.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal plaanilist järelevalvet antud valdkonnas ei teostatud. Lasterõivaste ohutuse teemat käsitleti ettevõtjatele suunatud infopäeval „Suunanäitaja“, et tõsta ettevõtjate teadlikust antud valdkonnas kehtivate nõuete osas. Laekunud vihjete alusel tehti mõningatele Eesti väikeettevõtjatele tähelepanujuhtimised väikelaste rõivaste ohutusega seonduvast lähtudes.

2.18. TULEMASINAD

2.18.1. Vastutav ametiasutus ja selle kontaktandmed

Euroopa Parlamendi ja nõukogu direktiivi 2001/95/EÜ üldise tooteohutuse kohta artikli 13 alusel on vastu võetud Euroopa Komisjoni otsus 2006/502/EÜ, millega nõutakse liikmesriikidelt meetmete võtmist, et tagada üksnes lastekindlate tulemasinade turuleviimine ning keelustada uudsete tulemasinade turuleviimine.

Riiklikku järelevalvet toote nõuetele vastavuse seaduse alusel kehtestatud tulemasina ohutusnõuete ja nõuetele vastavuse tõendamise üle teostab Tarbijakaitseamet. Uuenduslike ja lastekindlusmehhanismita tulemasinade turule laskmise tõkestamise osas teeb Tarbijakaitseamet koostööd Maksu- ja Tolliametiga vastavalt koostöölepingule.

Tarbijakaitseamet, Pronksi 12, 10117 Tallinn, e-post: info@tarbijakaitseamet.ee.
www.tarbijakaitseamet.ee, telefon +372 6201 707

Kontaktisikud:

Angela Priks, ekspert-valdkonnajuht, telefon +372 6201718, e-post: angela.priks@tarbijakaitseamet.ee

Anneli Nagel, toote- ja teenuseohutuse nõunik, telefon +372 6201714, e-post: anneli.nagel@tarbijakaitseamet.ee

Tulemasinade valdkonna üle järelevalve korraldamise ja teostamisega tegeleb Tarbijakaitseameti 1 ekspert-valdkonnajuht, 1 nõunik, 2 juristi, osalise koormusega teostavad valdkonnas järelevalvet ka reklaami- ja kaubanduse valdkonna 3 järelevalve peainspektorit (0,1 ametikoha täistööajaekvivalendile taandatuna). Tarbijakaitseameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.18.2. Turujärelevalve menetlused ja strateegia

Järelevalve käigus kontrollitakse tarbijale pakutavate või müüdavate tulemasinade vastavust ohutusnõuetele, varustamist ohuteabega ja luksuslike ja poolluksuslike tulemasinade varustamist vajalike dokumentidega. Järelevalve käigus tekkinud kahtluse puhul teostatakse dokumentide kontroll ja vajadusel tellitakse laboratoorsed katsed tulemasinade ohutusnõuetele vastavuse ja lastekindluse olemasolu osas.

Järelevalve teostamisel võetakse aluseks eelneva perioodi tulemused, RAPEX-i ohuteated ja rahvusvahelise tulemasinade ohutuse projektis osalemisel omandatud kogemused.

Kuna tegemist ei ole ameti jaoks kõrge prioriteetsusega valdkonnaga, siis 2018. aastal teostatakse järelevalvet selles sektoris ainult laekunud pöördumiste, RAPEX süsteemist laekunud info ja otsese vajaduse alusel.

2.18.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal valdkonnas plaanipäraseid kontrole ei teostatud ja kaebuseid ei laekunud.

2.19. ELEKTROMAGNETILISE ÜHILDUVUSE DIREKTIIVI REGULEERIMISALASSE KUULUVAD ELEKTRISEADMED

2.19.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele teostab **Tehnilise Järelevalve Amet** järelevalvet elektriseadmetele sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisikud:

Rainer Koorem, peaspetsialist, telefon: +372 6672091, e-post: raine.koorem@tja.ee

Ursula Oraby, peaspetsialist, telefon: +372 6672091, e-post: ursula.oraby@tja.ee

Taavi Lentso, peaspetsialist, telefon: +372 6672164, e-post: taavi.lentso@tja.ee

Tehnilise Järelevalve Ametis tegeleb elektromagnetilise ühilduvuse valdkonnas turujärelevalve korraldamise ja teostamisega 3 inimest osakoormusega. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.19.2. Turujärelevalve menetlused ja strateegia

Elektromagnetilise ühilduvuse direktiivi reguleerimisalasse kuuluvate elektriseadmete turujärelevalve jaguneb Tehnilise Järelevalve Ametis kahe osakonna vahel: sagedushalduse osakond ning ehitus- ja elektriosakond. Sagedushalduse osakond tegeleb raadioseadmete ja vooluvõrku mitte-ühendatavate elektriseadmete elektromagnetilise ühilduvuse järelevalvega. Ehitus- ja elektriosakond tegeleb elektriseadmetega, mis ühendatakse vooluvõrku. Vooluvõrku ühendatavad elektriseadmed peavad vastama nii elektromagnetilise ühilduvuse kui ka madalpingeseadmete direktiivile. Elektriseadmete järelevalve sagedushalduse osakonnas on enamasti proaktiivne ja põhineb tollikontrollidel. Riskianalüüsist tulenevale madalale riskihindele on elektriseadmete kontrollid kauplustes ja maaletoojate juures harvad. Esineb ka reaktiivset lähenemist kaebuste näol. Sagedushalduse osakond osaleb EMC ADCO töögrupis ja töögrupi raames toimuvates kampaaniates. Aastal 2017 osaleti elektrooniliste sigarettide kampaanias, mille raames kontrolliti toote vastavust administratiivsetele nõuetele.

2.19.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Järelevalve tulemused elektromagnetilise ühilduvuse direktiivi reguleerimisalasse kuuluvad elektriseadmete valdkonnas on toodud tabelis 15.

Kontrollide üldarv	21
Maksu- ja Tolliameti poolt edastatud teadete arv	80
Maksu- ja Tolliametile vastatud teadete arv	80
Kontrollitud toodete üldarv	ca 4300
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	174
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	13
Turult kõrvaldatud artiklite / toodete arv	0
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	1

2.20. RAADIOSEADMED

2.20.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele teostab **Tehnilise Järelevalve Amet** järelevalvet raadio- ja telekommunikatsiooni lõppseadmetele sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisikud:

Ursula Oraby, peaspetsialist, telefon: +372 6672095, e-post: ursula.oraby@tja.ee

Tehnilise Järelevalve Ametis tegeleb raadioseadmete valdkonnas turujärelevalve korraldamise ja teostamisega 1 inimene osakoormusega. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.20.2. Turujärelevalve menetlused ja strateegia

Raadioseadmete lõppseadmete turujärelevalvet teostab Tehnilise Järelevalve Ameti sagedushalduse osakond. Raadioseadmete turujärelevalves kasutatakse nii proaktiivset kui ka reaktiivset lähenemist.

Reaktiivsetest lähenemisest järelevalve teostamisel võib esile tuua klientidelt laekunud kaebused ning info, mis tuleb raadiosageduste järelevalvest (raadiohäireid põhjustavad seadmed).

Proaktiivne lähenemine hõlmab tollikontrolle ja kaupluste/maaletoojate, sh internetikaupluste kontrolle. Kontrollitavate toodete valikul arvestatakse riskianalüüsi tulemustega.

2.20.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Tabelis 16 on toodud Tehnilise Järelevalve Ameti turujärelevalve tulemused raadioseadmete kohta 2017. aasta 10 kuu jooksul.

Tabel 16. Järelevalve tulemused raadio- ja telekommunikatsiooniseadmete kohta (2017. aasta 10 kuud)	
Kontrollide üldarv	122
Maksu- ja Tolliameti poolt edastatud teadete arv	57
Maksu- ja Tolliametile vastatud teadete arv	57
Kontrollitud toodete üldarv	4344
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	2442
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	21
Turult kõrvaldatud artiklite / toodete arv	55
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	38

2.21. MASINAD NING PLAHVATUSOHTLIKUS KESKKONNAS KASUTATAVAD SEADMED JA KAITSESÜSTEEMID

2.21.1. Vastutav ametiasutus ja selle kontaktandmed

Masinate, sh plahvatusohtlikus (ATEX) keskkonnas kasutatavad seadmete ja kaitstesüsteemide, turujärelevalvet teostab **Tehnilise Järelevalve Amet**.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Richard Saarman, peaspetsialist, telefon +372 6672175, e-post: richard.saarman@tja.ee

Tehnilise Järelevalve Ametis tegeleb masinaohutuse valdkonnas järelevalve korraldamise ja teostamisega 1 inimene vastavalt toote nõuetele vastavuse seaduse ja selle alusel kehtestatud õigusaktidele (direktiivid 2006/42/EÜ; 1994/9/EÜ, 2000/14/EÜ). Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.21.2. Turujärelevalve menetlused ja strateegia

Turujärelevalvega seonduvalt on Tehnilise Järelevalve Ameti ülesanneteks järelevalve turule lastavate ja kasutusele võetavate seadmete nõuetele vastavuse üle, jätkuvalt turule lastavate seadmetega toimunud õnnetusjuhtumite tehniliste tekkepõhjuste väljaselgitamine ja teavitatud asutustele tegevuslubade väljastamine.

Tehnilise Järelevalve Ametis on kaebused informatsiooniks turujärelevalvekampaaniate planeerimisel ja üksikmenetluste algatamisel, kui kaebus oli põhjendatud. Kaebusepõhise reaktiivse järelevalve tulemuseks on asjakohased meetmed tagamaks turule lastavate ja kasutusele võetavate masinate vastavust kehtestatud nõuetele.

Lisaks kaebustele võib algatatav turujärelevalvemenetlus olla ajendatud masinaga toimunud õnnetusjuhtumist või avariist kui turujärelevalveasutusel tekib kahtlus, et võib esineda põhjuslik seos masina konstruktsiooni, valmistamisviisi, paigaldustingimuste, tootja deklareeritud kasutusviisi või kasutuspiirangute, puuduliku märgistuse või muu säärase asjaolu ning õnnetuse põhjuse vahel. Kõiki nõuetele mittevastava seadme tootmise, turule laskmise, levitamise ja kasutusele võtmisega seotud isikuid on võimalik karistada seadustes ettenähtud määradega.

Olulise osa proaktiivsest turujärelevalvest moodustab koostöös maksu- ja tolliametiga vabasse ringlusesse deklareeritavate seadmete turule mittelubamine kuni nende nõuetele vastavusse viimiseni.

Tehnilise Järelevalve Amet teeb koostööd ohutuse tagamiseks ja arendamiseks kõikide huvitatud osapooltega näiteks masinate importijad, levitajad, paigaldajad, kasutajad ja muud huvitatud isikud, teised siseriiklikud riigiasutused, teiste liikmesriikide turujärelevalveasutused, Euroopa Komisjon. Koostöövormideks on näiteks ühised nõupidamised, ühised järelevalvetegevused, ühised teabematerjalide koostamised ja levitamised, osapoolte informeerimine ja nõustamine erinevate kanalite kaudu, teavitus läbi meedia, koostöölepingute sõlmimine.

Nõuete täitmise tagamise prioriteedid lähtuvad Tehnilise Järelevalve Ametis parimatest praktikatest mis on efektiivsed tulemuse saavutamiseks. Sunni kasutamise põhimõtteks on meetmete järkjärguline karmistamine alates nõuet rikkuva isiku informeerimisest ja lõpetades tema suhtes väärteomenetluse korras rahatraviga karistamisest.

Järelevalvet plahvatusohtlikus keskkonnas kasutamiseks mõeldud seadmete üle teostatakse osana masinate turujärelevalvest, võttes aluseks selliste seadmete turule laskmise järelevalvel saadud varasemad kogemused ja riskide hindamise. Masinaohutuse valdkonnas on turujärelevalvealaste kontrollide prioriteetideks 2018. aastal tasakaaluliikurid ja välitingimustes kasutatavate seadmete osas pööratakse enam tähelepanu kompressorite müratasemele.

2.21.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

Tabelis 17 on kajastatud 2017. aasta 10 kuu jooksul masinate, plahvatusohtlikes keskkondades kasutatavaid seadmete ja kaitsesüsteemide ning välitingimustes kasutatavate seadmete kontrollimised.

Tabel 17. Järelevalve tulemused masinate valdkonnas (2017. aasta 10 kuud)	
Kontrollide üldarv	23
Maksu- ja Tolliameti poolt edastatud teadete arv	15
Maksu- ja Tolliametile vastatud teadete arv	13
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	45 / 488
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	482
Tõsist ohtu kujutavate toode arv	10
Turult kõrvaldatud artiklite / toodete arv	4/4
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	3

2.22. SURVESEADMED

2.22.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele, seadme ohutuse seadusele ja Euroopa Liidu direktiividele (direktiivid 2014/68/EL, 2014/29/EL, 2010/35/EL, 75/324/EMÜ) teostab **Tehnilise Järelevalve Amet** järelevalvet surveadmete, lihtsate surveadmete, transporditavate surveadmete ja aerosoolide õigusaktides sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Maanus Urb, telefon: +372 6672177; e-post: maanus.urb@tja.ee.

Surveadmete ja aerosoolide nõuetele vastavuse üle järelevalve korraldamise ja teostamisega tegeleb Tehnilise Järelevalve Ametis osakoormusega 2 töötajat. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.22.2. Turujärelevalve menetlused ja strateegia

Turujärelevalve teostamise aluseks on iga-aastane tööplan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplani koostamise aluseks on ametile saanud kaebused, ICSMS kaudu saanud info nõuetele mittevastavate toodete kohta, PED ADCO töögrupist saanud info ohtlike surveadmete kohta, ühisprojektid, ühiskondlikust huvist, ning eelnenud perioodi järelevalve tulemustest.

2018. aastal kontrollitakse turujärelevalve käigus õnnetustega seotud tooteid ja tooteid, mille kohta on tarbijate käest tulnud kaebuseid. Samuti on tähelepanu all tooted, mille kohta on Maksu- ja Tolliamet teateid saatnud. Lisaks koostatakse turujärelevalveprojekt, mille raames kontrollitakse kaasaskantavaid tulekustuteid.

2.22.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aasta surveadmete valdkonnas pöörati tähelepanu järgmistele seadmetele: kaasaskantavad tulekustutid, paisupaagid ja LPG silindrid (vt tulemusi tabelis 18).

Tabel 18. Järelevalve tulemused surveadmete nõuete osas (2017. aasta 11 kuud)	
Kontrollide üldarv	3
Maksu- ja Tolliameti poolt edastatud teadete arv	0
Maksu- ja Tolliametile vastatud teadete arv	0
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	3
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	6
Turult kõrvaldatud artiklite / toodete arv	1
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

2.23. KÜTTEGAASISEADMED

2.23.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele, seadme ohutuse seadusele ja Euroopa Liidu direktiividele (direktiiv 2009/142/EÜ, EL määrus 2016/426) teostab **Tehnilise Järelevalve Amet** järelevalvet gaasiseadmetele õigusaktides sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Alar Punson, telefon: +372 6672195 e-post: alar.punson@tja.ee

Gaasiseadmete nõuetele vastavuse üle järelevalve korraldamise ja teostamisega tegeleb Tehnilise Järelevalve Ametis 1 töötaja. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.23.2. Turujärelevalve menetlused ja strateegia

Turujärelevalve teostamise aluseks on iga-aastane tööplan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplani koostamise aluseks on ametile saanud kaebused, ICSMS kaudu saanud info nõuetele mittevastavate toodete kohta, GAD ADCO töögrupist saanud info ohtlike gaasiseadmete kohta, ühisprojektid, ühiskondlikust huvist, ning eelnenud perioodi järelevalve tulemustest.

2018. aastal kontrollitakse turujärelevalve käigus õnnetustega seotud tooteid ja tooteid, mille kohta on tarbijate käest tulnud kaebuseid. Samuti on tähelepanu all tooted, mille kohta on Maksu- ja Tolliamet teateid saatnud.

2.23.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aasta gaasiseadmete valdkonnas pöörati tähelepanu gaasiveesoojenditele ja matkapliitidele. Järelevalvetulemused on toodud tabelis 19.

Tabel 19. Järelevalve tulemused gaasiseadmete nõuete osas (2017. aasta 10 kuud)	
Kontrollide üldarv	1
Maksu- ja Tolliameti poolt edastatud teadete arv	1
Maksu- ja Tolliametile vastatud teadete arv	1
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	504
Nõuetele mittevastavate toodete arv	1
Ettevõtjate poolt võetud vabatahtlike meetmete arv	1

2.24. MÕÕTEVAHENDID, MITTEAUTOMAATKAALUD JA KINNISPAKID

2.24.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele ning mõõteseadusele teostab **Tehnilise Järelevalve Amet** järelevalvet mõõteseadmete, mitteautomaatkaaludele ja kinnispakkidele õigusaktides sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Priit Poschlin, telefon: +372 667 2193, e-post: priit.poschlin@tja.ee

Mõõtevahendite ja kinnispakkide nõuetele vastavuse üle järelevalve korraldamise ja teostamisega tegeleb Tehnilise Järelevalve Ametis osakoormusega 1 töötaja. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1. Katsetamiseks vajaliku tehnika puudumise tõttu kasutatakse pädevate laborite teenust.

2.24.2. Turujärelevalve menetlused ja strateegia

Turujärelevalve teostamise aluseks on iga-aastane tööplaan, mis arvestab olemasolevaid ressursse ja vajadusi. Tööplaani koostamise aluseks on ametile saanud kaebused, ICSMS kaudu saanud info nõuetele mittevastavate toodete kohta, ühisprojektide tulemused, ühiskondlikust huvist, ning eelnenud perioodi järelevalve tulemustest.

2.24.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal toimus proaktiivne turujärelevalve, mille käigus kontrolliti laekunud info põhjal turule lastud mõõtevahendite nõuetele vastavust. Turujärelevalve raames tuvastati üks puuduliku dokumentatsiooniga sojusarvesti arvestusblokk. Kaebusi mõõtühikute kasutamise ja mõõtemahutite nõuetele vastavuse osas ei laekunud. Kinnispakkide käitlemise nõuete täitmise osas laekus üks kaebus, mille kontrollimisel rikkumist ei tuvastatud.

2.25. EBITUSTOOTED

2.25.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele teostab **Tehnilise Järelevalve Amet** järelevalvet ehitustoodetele Euroopa Parlamendi ja Nõukogu määruse 305/2011 sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Toomas Tamm, peaspetsialist, telefon: +372 6672196, e-post: toomas.tamm@tja.ee

Tehnilise Järelevalve Ametis tegeleb ehitustoodete valdkonnas järelevalve korraldamise ja teostamisega 2 peaspetsialisti vastavalt toote nõuetele vastavuse ja selle alusel kehtestatud õigusaktidele. Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.25.2. Turujärelevalve menetlused ja strateegia

Nõuetele vastavuse järelevalve planeeritakse vastavalt ameti ohuprognosile ja kindlatele prioriteetidele, milleks on piirkonnad, ettevõtted, ehitustoodete ohtlikkuse tase ning kaebuste ja õnnetuste statistika.

2.25.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal on tegeletud peamiselt rippfassaadide, õli/rasvapüüdurite ja betooni kontrolliga. Samuti on jätkunud kampaania tsemendi kontrolliks koostöös MTA ja Terviseametiga. Järelevalve tulemused on toodud tabelis 20.

Tabel 20. Järelevalve tulemused ehitustoodete osas (2017. aasta 11 kuud)	
Kontrollide üldarv	46
Maksu- ja Tolliameti poolt edastatud teadete arv	5
Maksu- ja Tolliametile vastatud teadete arv	5
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	61 / 1905 tk
Testitud toodete arv	1
Nõuetele mittevastavate toodete arv	0
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	
Koostatud ettekirjutuste arv	0
Väärteomenetluste arv	0
Väärteomenetluses määratud trahvid	0 €
Turult kõrvaldatud artiklite / toodete arv	0
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

2.26. LIFTID JA KÖISTEED

2.26.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seadusele teostab **Tehnilise Järelevalve Amet** järelevalvet liftidele ja köisteedele sätestatud nõuete täitmise üle.

Tehnilise Järelevalve Amet, Sõle 23A, Tallinn 10614, e-post: info@tja.ee, www.tja.ee
Kontaktisik: Reino Bürkland, peaspetsialist, telefon: +372 667 2173, e-post: reino.burkland@tja.ee

Liftide ja köisteede nõuetele vastavuse üle järelevalve korraldamise ja teostamisega tegeleb Tehnilise Järelevalve Ametis osakoormusega 5% 1 töötaja.

2.26.2. Turujärelevalve menetlused ja strateegia

Lifti direktiivi kohalduvalasse kuuluvate sõiduliftide ja ohutuseadmete ning köistee direktiivi alla kuuluvate alamsüsteemide ja ohutusseadiste turujärelevalvet teostab Tehnilise Järelevalve Ameti tehnikaosakond. Tingituna liftide müügi- ja kasutusspetsiifikast, ei teosta Tehnilise Järelevalve Amet nende üle tavapärasest turujärelevalvet tarnijate juures või müügikohtades. Järelevalvet turule lastavate liftide ja nende ohutusseadiste üle teostatakse osana kasutusjärelevalvest.

2.27. ÖKODISAIN JA ENERGIAMÄRGISTUS

2.27.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seaduse ja seadme ohutuse seaduse ning nende alusel kehtestatud õigusaktidele teostab **Tehnilise Järelevalve Amet** elektriseadmete turujärelevalvet energiamõjuga toodete energia ja muude ressursside tarbimise ja märgistuse direktiivi 2010/30/EL ja energiamõjuga toodete ökodisaini direktiivi 2009/125/EÜ nõuete üle.

Tehnilise Järelevalve Amet, Sõle 23 A, Tallinn 10614, telefon: +372 6672000, e-post: info@tja.ee

Kontaktisikud:

Taavi Lentso, peaspetsialist, telefon: +372 6672164, e-post: taavi.lentso@tja.ee

Aivar Tuisk, peaspetsialist, telefon: +372 6672162, e-post: aivar.tuisk@tja.ee

Tehnilise Järelevalve Ametis tegelevad ökodisaini ja energiamärgistuse nõuete järelevalvega 2 inimest vastavalt toote nõuetele vastavuse seaduse ja selle alusel kehtestatud õigusaktidele (direktiivid 2009/125/EÜ 2010/30/EL). Tehnilise Järelevalve Ameti eelarve ja palgakulu ühe ametniku kohta on toodud punktis 1.1.

2.27.2. Turujärelevalve menetlused ja strateegia

Nõuetele vastavuse järelevalve planeeritakse vastavalt ameti ohuprognosile ja kindlatele prioriteetidele, milleks on piirkonnad, ettevõtted ning kaebuste statistika. 2017.a toimus LED valgustite ja LED lampide energiatõhususe nõuetele vastavuse kontroll koostöös Maksu- ja Tolliametiga. Samuti jätkus nn suurte kodumasinade energiamärgistuse ja ökodisaini nõuete (2010/30/EL, 2009/125/EÜ) vastavuse kontrollimine.

2.27.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. a 10 kuu järelevalve tulemused ökodisaini ja energiamärgistuse nõuete kontrolli osas on toodud tabelis 21.

Tabel 21. Järelevalve tulemused ökodisaini ja energiamärgistuse nõuete osas (2017. aasta 10 kuud)	
Kontrollide üldarv	69
Maksu- ja Tolliameti poolt edastatud teadete arv	42
Maksu- ja Tolliametile vastatud teadete arv	42
Kontrollitud toodete üldarv - erinevad tooted / partiid kokku	193 / ca 2000
Testitud toodete arv	0
Nõuetele mittevastavate toodete arv	30
Tõsist ohtu kujutavate toode arv	0
Koostatud märgukirjade arv	32
Koostatud ettekirjutuste arv	0
Turult kõrvaldatud artiklite / toodete arv	30/ ca 400
Tarbijatelt tagasikutsutud toodete arv	0
Ettevõtjate poolt võetud vabatahtlike meetmete arv	0

2.28. MOOTORSÕIDUKID JA TRAKTORID

2.28.1. Vastutav ametiasutus ja selle kontaktandmed

Vastavalt toote nõuetele vastavuse seaduse, Euroopa Parlamendi ja Nõukogu määrusele nr 167/2013, põllu- ja metsamajanduses kasutatavate sõidukite kinnituse ja turujärelevalve kohta ning Euroopa Parlamendi ja Nõukogu määrusele nr 168/2013, kahe-, kolme- ja neljarattaliste sõidukite kinnituse ja turujärelevalve kohta, teostab nimetatud määruste üle turujärelevalvet Maanteeamet.

Maanteeamet, Teelise 4, Tallinn 10916, e-post: info@mnt.ee, www.mnt.ee
Kontaktisik: Jana Baljutis-Kütt, telefon: +372 6201332 e-post: jana.kytt@mnt.ee

Turujärelevalvega seonduvaid kohutusi täidab Maanteeameti eelpool nimetatud valdkondades tehnoosakonna 1 ametnik. Turujärelevalvega seotud ametniku brutokuupalk on 1650 eurot ja tööandja kulud 2 207,70 eurot. Ühe ametniku kulu aastas on ca 26 492,37 eurot ja ametniku seotud majanduskulud 870,37 eurot.

2.28.2. Turujärelevalve menetlused ja strateegia

Turujärelevalve teostamise aluseks on ohuprognosis ja tööplaan, mis arvestab olemasolevaid ameti ressursse ja vajadusi. Ohuprognosis koostamise aluseks on ametile saanud vihjed/kaebused, liikmesriikidelt saanud info nõuetele mittevastavate toodete kohta ning varasem ametialane kogemus antud valdkonnas.

2.28.3. Eelmisel programmiperioodil toimunud tegevuse aruanne

2017. aastal on Maanteeamet tegelenud turujärelevalve ülesehitamise ja juurutamisega tehnoosakonnas, mis jätkub ka tuleval aastal. Peamiselt on tegeletud EL määruse nr 168/2013 reguleerimisalasse kuuluvate mootorsõidukite nõuetele vastavuse hindamisega koostöös Maksu- ja Tolliametiga. 2017. aastal viidi läbi üks menetlus, mille raames peatati tüübikinnitusega mootorsõidukite turul kättesaadavaks tegemine. Samuti koostati määruse nr 168/2013 reguleerimisalasse kuuluvate L-kategooria sõidukite importimise kohta teavitus, mis oli avaldatud ning jagatud meedia vahendusel (<https://www.mnt.ee/et/uudised/valjastpoolt-euroopa-liitu-eesistse-toodud-l-kategooria-soidukid-peavad-vastama-siin>).
