Oppilaitosten ympäristösertifiointi

ITSEARVIOINNIN KYSYMYSLISTA, OSA 3 (versio 1/2004)

3) YLLÄPITOTOIMINNOT

Oppilaitos:

Yhteyshenkilö:

Päivämäärä:

	3.1 MATERIAALIEN KÄYTTÖ JA HANKINNAT

	KRITEERI 36: Materiaalien kulutuksen ja jätteiden syntymisen vähentämisen keinoja on selvitetty, ja selvitysten pohjalta on tehty käytännön toimenpiteitä. Oppilaat ja henkilöstö ovat sisäistäneet materiaalia säästävät toimintatavat (työtavat, opetusmateriaalit ja esimerkiksi kopioinnin vähentäminen).

	 FORMCHECKBOX
 Oppilaitoksessa on selvitetty materiaalien kulutuksen ja jätteiden vähentämisen keinoja.

Mitä asioita on selvitetty?

	

	 FORMCHECKBOX
 Materiaalien kulutuksen ja jätteiden vähentämiseksi on tehty käytännön toimenpiteitä.
Mitä toimenpiteitä on tehty materiaalien kulutuksen ja jätteiden syntymisen vähentämiseksi?

	

	 FORMCHECKBOX
 Materiaalia säästävät toimintatavat näkyvät oppilaiden ja henkilöstön toiminnassa.
Millä tavoin materiaalia säästävät toimintatavat näkyvät (esim. työtavat, opetusmateriaalien käyttö, ja kopioinnin vähentäminen)?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 37: Oppilaitos on selvittänyt koulutuksen järjestäjältä mahdollisuudet ympäristöystävällisiin hankintoihin ja ottaa huomioon ympäristönäkökohdat niissä materiaaleissa ja tarvikkeissa, jotka se itse hankkii.

	 FORMCHECKBOX
 Oppilaitos tuntee mahdollisuutensa ympäristöystävällisten hankintojen tekemiseen.

Mistä hankinnoista oppilaitos päättää itsenäisesti?
Millä tavoin koulutuksen järjestäjä ottaa ympäristönäkökohdat huomioon keskitetyissä hankinnoissa?

	

	 FORMCHECKBOX
 Oppilaitoksella on käytäntö, jolla se ottaa huomioon ympäristönäkökohdat niissä materiaaleissa ja tarvikkeissa, jotka se itse hankkii.
Millä tavoin em. hankinnoissa on otettu huomioon ympäristöasiat (esim. ympäristövaatimusten sisällyttäminen tarjouspyyntöihin ja hankintaohjeisiin, ympäristömerkin saaneiden tuotteiden merkitseminen käytössä olevien ja hankittavien materiaalien luetteloihin)?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 38 (lisäpiste): Tärkeimpien käytettävien materiaalien kulutusta seurataan.

Kulutuksen taso on alhainen tai kulutusta on saatu vähennettyä.

	 FORMCHECKBOX
 Oppilaitos seuraa useamman kuin yhden, toiminnan kannalta keskeisen materiaalin kulutusta (esim. oppimateriaali, työaineet).

Minkä materiaalien kulutusta seurataan?

	

	 FORMCHECKBOX
 Edellä mainittujen materiaalien kulutus on alhaisella tasolla tai kulutusta on saatu vähennettyä.

Millä perusteella kulutusta voidaan pitää alhaisena tai miten kulutuksen vähentyminen on osoitettavissa?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 39 (lisäpiste): Oppilaitoksessa seurataan konttoripaperin kulutusta, ja

sitä pienennetään esimerkiksi vähentämällä kopiointia.

	 FORMCHECKBOX
 Oppilaitoksella on menettely konttoripaperin kulutuksen seurantaan.
Millä tavalla kulutuksen seuranta on toteutettu ja miten tiedot tilastoidaan?

	

	 FORMCHECKBOX
 Kulutuksen pienentämiseksi on tehty toimenpiteitä.

Mitä toimenpiteitä on tehty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.2 JÄTEHUOLTO

	KRITEERI 40: Kierrätettävät ja hyödynnettävät jätteet lajitellaan ja toimitetaan käsittelyyn kunnallisten jätehuoltomääräysten mukaisesti. Ongelmajätteet lajitellaan ja varastoidaan sekä toimitetaan käsittelyyn määräysten ja ohjeiden mukaisesti. (Kunnalliset jätehuoltomääräykset, Ekokemin ohjeet.)

	 FORMCHECKBOX
 Oppilaitoksella on tiedossa kunnallisten jätehuoltomääräysten vaatimukset, ja jätteiden lajittelu ja toimittaminen käsittelyyn toteutuu niiden mukaisesti.

Kuka vastaa oppilaitoksessa määräysten toteutumisesta?

Mitä jätejakeita oppilaitoksen tulee määräysten mukaan lajitella?

	

	Kaikki ongelmajätteet

 FORMCHECKBOX
 Ongelmajätteet merkitään ja säilytetään erillään muista jätteistä.

 FORMCHECKBOX
 Ongelmajätteistä ja niiden määristä pidetään kirjaa.
Säilytystilat nestemäisille ongelmajätteille

 FORMCHECKBOX
 Ongelmajätteiden säilytyspaikat, -astiat ja merkinnät ovat määräysten ja ohjeiden mukaiset (kunnalliset jätehuoltomääräykset, Ekokemin ohjeet).

 FORMCHECKBOX
 Ongelmajätteitä ei sekoiteta keskenään ja erilaatuiset ongelmajätteet säilytetään erillään toisistaan.
 FORMCHECKBOX
 Säilytyspaikan välittömässä läheisyydessä on tarvittavat välineet vahinkojen torjuntaan (esim. vaahtosammutin, imeytysaineet, lapio, harja, keräysastia).

 FORMCHECKBOX
 Ohjeet keräyspisteen käytöstä ovat kaikkien näkyvillä ongelmajätteiden säilytyspaikoissa.

Mitä ongelmajätteitä oppilaitoksessa syntyy?

Missä ongelmajätteiden varastointi tapahtuu?

Mihin ja kuinka usein ongelmajätteet toimitetaan käsiteltäväksi?

Kuka vastaa ongelmajätteiden säilytyksestä ja toimittamisesta käsiteltäväksi?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: kirjanpito ongelmajätteistä ja niiden määristä.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 41: Oppilaitoksessa on laadittu jätehuoltosuunnitelma. Suunnitelma sisältää ainakin seuraavat asiat:

· jätteiden keräilypaikat, lajiteltavat jätejakeet ja käytössä olevat astiat

· jätehuollon toteutukseen liittyvät vastuut

· lajitteluohjeet luokkiin, ruokalaan ja työtiloihin.

	 FORMCHECKBOX
 Oppilaitoksella on jätehuoltosuunnitelma.

Missä tai kenen hallussa suunnitelma on?

Jätehuoltosuunnitelma sisältää

 FORMCHECKBOX
 jätteiden keräilypaikat, lajiteltavat jätejakeet ja käytössä olevat astiat.

 FORMCHECKBOX
 jätehuollon toteutukseen liittyvät vastuut.
 FORMCHECKBOX
 liitteenä luokkien, ruokalan ja työtilojen lajitteluohjeet.
Muut jätehuoltosuunnitelman sisältämät asiat:

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: oppilaitoksen jätehuoltosuunnitelma.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 42: Henkilöstöä ja oppilaita on opastettu ja perehdytetty jätteiden lajitteluun, ja heitä kannustetaan siihen erilaisin toimenpitein.

	 FORMCHECKBOX
 Henkilöstön ja oppilaiden opastamiseksi, perehdyttämiseksi ja kannustamiseksi jätteiden lajitteluun on tehty toimenpiteitä.

Millä tavoin opastus ja perehdytys on toteutettu?

Mitä kannustoimenpiteitä on tehty jätteiden lajittelun edistämiseksi?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 43 (lisäpiste): Kalusteet ja käytetyt koneet ja laitteet menevät uudelleen käyttöön tai kierrätykseen.

	 FORMCHECKBOX
 Oppilaitoksella on käytäntö, jolla se huolehtii kalusteiden sekä käytettyjen koneiden ja laitteiden toimittamisesta kierrätykseen tai uudelleen käyttöön.

Millä tavoin uudelleen käyttö ja kierrätys on toteutettu?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 44 (lisäpiste): Jätehuollon suunnittelussa, toteutuksessa ja seurannassa on

tehty yhteistyötä jätehuoltopalvelun tuottajan tai kunnan tai jätehuoltoyhtiön jäteneuvojan kanssa.

	Jätehuoltopalvelun tuottajan tai jäteneuvojan kanssa on tehty yhteistyötä vähintään yhdessä asiassa seuraavista vaihtoehtoehdoista:

 FORMCHECKBOX
 Jätehuollon suunnittelu (esim. jätehuoltosuunnitelman laatiminen).

 FORMCHECKBOX
 Jätehuollon toteutus (esim. henkilöstön ja oppilaiden lajittelukoulutus).

 FORMCHECKBOX
 Jätehuollon seuranta (esim. jätemäärien seurantatietojen raportointi).

Mitä yhteistyötä on tehty ja minkä tahojen kanssa?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 45 (lisäpiste): Jätteiden määristä ja niiden kehityksestä on olemassa

dokumentoidut tiedot.

	 FORMCHECKBOX
 Oppilaitoksella on käytäntö ainakin sekajätteen määrän seuraamiseksi ja määristä on olemassa tilastoidut tiedot

Mitä jätemäärätietoja seurataan ja miten oppilaitos saa tiedot?

Kuka vastaa seurannasta ja tietojen tilastoinnista?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: tilastoidut tiedot jätemääristä.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 46 (lisäpiste): Syntyvästä jätteestä vain pieni osa on sekajätettä, ja sekajätteen määrää on saatu vähennettyä.

	 FORMCHECKBOX
 Sekajätteen osuus oppilaitoksessa syntyvästä jätteestä on pieni verrattuna oppilaitosten keskimääräiseen tasoon (esim. YTV:n jätebenchmarking: www.ytv.fi/jateh/benchmark)

TAI

 FORMCHECKBOX
 sekajätteen määrä on vähentynyt aiempaan verrattuna

Mikä on oppilaitoksessa syntyvän sekajätteen kokonaismäärä vuositasolla?       kg / vuosi

Mikä on sekajätteen osuus kaikesta oppilaitoksessa syntyvästä jätteestä?       %

Mikä on ollut sekajätteen määrän kehitys verrattuna edelliseen vuoteen?

	Ulkoisessa arvioinnissa vaadittava dokumentti: tilastoidut tiedot jätemääristä.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.3 VEDEN KÄYTTÖ

	KRITEERI 47: Vesikalusteita ja vesijohtojärjestelmää huolletaan asianmukaisesti. Järjestelmien ja kalusteiden uusimistarpeet on selvitetty. Ne on ilmoitettu kiinteistöpalveluiden tuottajalle ja tilojen omistajalle.

	 FORMCHECKBOX
 Vesikalusteiden ja vesijohtojärjestelmän kuntoa tarkkaillaan ja niitä huolletaan tarpeen mukaan.

Kuka vastaa kunnon tarkkailusta ja huollosta?

	

	 FORMCHECKBOX
 Vesikalusteiden ja vesijohtojärjestelmän mahdolliset korjaus- tai uusimistarpeet on selvitetty ja niistä on tarvittaessa ilmoitettu kiinteistöpalvelujen tuottajalle ja tilojen omistajalle.

Mitä korjaus- tai uusimistarpeita on havaittu?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 48: Oppilaitoksen vedenkulutusta seurataan. Kulutuksessa esiintyviä poikkeamia varten on määritelty toimintatavat (tarvittavat korjaavat toimenpiteet).

	 FORMCHECKBOX
 Oppilaitoksella on menettely vedenkulutuksen seuraamiseksi.

Millä tavoin vedenkulutusta seurataan (mistä kohteista saadaan erikseen kulutustiedot, kuinka usein kulutusta seurataan)?

	

	 FORMCHECKBOX
 Oppilaitoksella on toimintatavat ja vastuut, joilla se huolehtii vedenkulutuksessa esiintyvien poikkeamien syiden selvittämiseksi.

Millä tavoin poikkeamatilanteissa toimitaan?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 49: Vettä säästävistä toimintatavoista on tehty ohjeet tai järjestetty koulutusta henkilöstölle ja oppilaille.

	 FORMCHECKBOX
 Oppilaitoksella on henkilöstölle ja oppilaille suunnatut ohjeet vettä säästävistä toimintatavoista

TAI

 FORMCHECKBOX
 vettä säästävistä toimintatavoista on järjestetty koulutusta henkilöstölle ja oppilaille.

Mitä ohjeita vettä säästävistä toimintatavoista on tehty henkilöstölle ja oppilaille?
Mitä koulutusta on järjestetty henkilöstölle ja oppilaille?

	

	
	

	
	

	
	

	
	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 50 (lisäpiste): Oppilaitoksessa on käytössä vettä säästäviä laitteita

(hanat, suihkut, WC-istuimet).

	Oppilaitos on ottanut käyttöön jotain seuraavista vettä käyttävistä laitteista

 FORMCHECKBOX
 hanat

 FORMCHECKBOX
 suihkut

 FORMCHECKBOX
 WC-istuimet

 FORMCHECKBOX
 muu     

TAI

 FORMCHECKBOX
 oppilaitos on säätänyt virtaamaa pienemmäksi

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 51 (lisäpiste): Oppilaitoksen veden ominaiskulutus on alhainen tai kulutus on vähentynyt vuositasolla.

	 FORMCHECKBOX
 Oppilaitoksen veden ominaiskulutus (l / m3 , l / käyttäjämäärä vuodessa) on pieni suhteessa oppilaitosten keskimääräiseen tasoon (vertailuaineisto)

TAI

 FORMCHECKBOX
 ominaiskulutus on pienentynyt aiempaan verrattuna

Mikä on oppilaitoksen veden ominaiskulutus vuositasolla?      

Mikä on oppilaitoksen vedenkulutus verrattuna edelliseen vuoteen?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: tilastoidut tiedot vedenkulutuksesta.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.4 ENERGIA

	KRITEERI 52: Oppilaitoksessa on järjestetty säännöllinen energiankulutuksen seuranta (sähkö, lämpö) sekä määritelty ohjeet ja vastuut lämmitys- ja ilmastointijärjestelmien säädöstä, toimivuuden tarkkailusta ja huollosta sekä toimintatavoista vikojen sattuessa. Energiankulutustiedot tilastoidaan.

	 FORMCHECKBOX
 Oppilaitoksella on käytäntö sähkön- ja lämmönkulutuksen seurantaan.

Millä tavoin energian kulutuksen (sähkö ja lämpö) seuranta on järjestetty (mistä kiinteistön osista saadaan erikseen kulutustiedot, kuinka usein kulutusta seurataan, kuka vastaa seurannasta)?

Miten kulutustiedot tilastoidaan ja missä tiedot ovat saatavilla?

	

	 FORMCHECKBOX
 Oppilaitoksella on ohjeet ja vastuut lämmitys- ja ilmastointijärjestelmien säädöstä toimivuuden tarkkailusta ja huollosta sekä toimintatavoista vikojen sattuessa.
Mitä ohjeita ja vastuita on olemassa edellä mainituista asioista?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 53: Energiajärjestelmien ja energiaa kuluttavien laitteiden uusimistarpeet ja kiinteistön peruskorjauksen tarpeet on selvitetty ja niiden toteutuksesta on neuvoteltu kiinteistön ylläpitäjän/omistajan kanssa. Parannustoimet ovat osa oppilaitoksen ympäristöohjelmaa.

	 FORMCHECKBOX
 Järjestelmien ja laitteiden mahdolliset uusimistarpeet ja kiinteistön peruskorjauksen tarpeet on selvitetty ja niiden toteutuksesta on tarvittaessa neuvoteltu kiinteistön ylläpitäjän/omistajan kanssa.

Mitä korjaus- ja uusimistarpeita on havaittu?

	

	KRITEERI 54: Oppilaitoksessa on laadittu henkilöstölle ja oppilaille suunnatut energiansäästöohjeet. Ohjeista on järjestetty tietoiskuja ja perehdytystä. Henkilöstö ja oppilaat ovat sisäistäneet energiaa säästävät toimintatavat.

	 FORMCHECKBOX
 Oppilaitoksella on henkilöstölle ja oppilaille suunnatut energiansäästöohjeet.

 FORMCHECKBOX
 Ohjeista on järjestetty tietoiskuja ja perehdytystä.

Millä tavoin perehdytys on toteutettu?

 FORMCHECKBOX
 Energiaa säästävät toimintatavat näkyvät käytännössä oppilaitoksen arjessa ja opetuksessa.
Millä tavoin energiaa säästävät toimintatavat näkyvät?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: ohjeet energiansäästöstä henkilöstölle ja oppilaille.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 55 (lisäpiste): Oppilaitoksessa on tehty energiakatselmus, kiinteistön kuntokartoitus tai kummatkin.

	Oppilaitoksessa on tehty

 FORMCHECKBOX
 energiakatselmus.

toteuttaja, milloin toteutettu:

 FORMCHECKBOX
 kiinteistöjen kuntokartoitus.

toteuttaja, milloin toteutettu:

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 56 (lisäpiste): Oppilaitoksessa on otettu käyttöön uusia energiaa säästäviä teknisiä tai toimintatapoihin liittyviä ratkaisuja.

	 FORMCHECKBOX
 Oppilaitoksessa on otettu käyttöön yksi tai useampi innovatiivinen, energiaa säästävä tekninen tai toimintatapoihin liittyvä ratkaisu.

Mitä ratkaisuja on otettu käyttöön?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 57 (lisäpiste): Oppilaitoksen kokonaisenergian (sähkö, lämpö) ominaiskulutus (kWh/m3) on alhainen tai se vähenee vuositasolla. Ominaiskulutuksen arviointi perustuu Motivan vertailuaineistoihin.

	 FORMCHECKBOX
 Oppilaitoksen kokonaisenergian sääkorjattu ominaiskulutus (kWh / m3 vuodessa) on pieni suhteessa oppilaitosten keskimääräiseen tasoon (vertailuaineisto)

TAI

 FORMCHECKBOX
 ominaiskulutus on pienentynyt aiempaan verrattuna.

Mikä on oppilaitoksen kokonaisenergian (sähkö, lämpö) sääkorjattu ominaiskulutus vuositasolla?

     kWh / m3
Mikä on ominaiskulutus verrattuna edelliseen vuoteen?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: tilastoidut tiedot energiankulutuksesta.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 58 (lisäpiste): Oppilaitoksen käyttämä energia (sähkö, lämpö) on ainakin osittain peräisin uusiutuvista energialähteistä.

	 FORMCHECKBOX
 Oppilaitoksen käyttämä energia on ainakin osittain tuotettu jollakin seuraavista energianlähteistä: vesivoima, bioenergia, tuulivoima, aurinkovoima, ekomerkitty vesivoima, lämpöpumpputekniikan hyödyntäminen (Suomen luonnonsuojeluliiton ekoenergiakriteerit; www.ekoenergia.info).

Mistä uusiutuvista energianlähteitä oppilaitoksen käyttämä energia on peräisin?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.5 TYÖTERVEYS JA VIIHTYISYYS

	KRITEERI 59: Oppilaitoksen työilmapiiriä, viihtyisyyttä ja työterveyteen liittyvien asioiden tilaa arvioidaan henkilöstölle ja oppilaille suunnatuilla kyselyillä.

	 FORMCHECKBOX
 Oppilaitos on tehnyt yhden tai useamman henkilöstölle ja oppilaille suunnatun kyselyn, jolla on kartoitettu jotain seuraavista asioista: työilmapiiri, viihtyisyys, työterveys.

 FORMCHECKBOX
 Työilmapiiriin, viihtyisyyteen tai työterveyteen liittyvien asioiden arviointia tehdään säännöllisesti TAI suunnitelma järjestelmällisestä arvioinnista on olemassa.

Mitä työilmapiiriä, viihtyisyyttä tai työterveyttä koskevia kyselyitä oppilaitoksessa on tehty?

Miten usein kyselyitä toistetaan?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 60: Oppilaitoksessa on kehitetty työterveyttä, työilmapiiriä, viihtyisyyttä sekä sisätiloja ja pihaympäristöä. Toimenpiteiden suunnittelussa on hyödynnetty kyselyjen tuloksia.

	Oppilaitos on tehnyt parannustoimenpiteitä liittyen seuraaviin asioihin (vähintään yksi esimerkki kummastakin):

 FORMCHECKBOX
 työterveys tai työilmapiiri

 FORMCHECKBOX
 viihtyisyys, sisätilat tai pihaympäristö

Mitä toimenpiteitä on tehty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 61: Oppilaitoksen sisäilman laatu tunnetaan ja mahdolliset kosteusvauriot ja homeongelmat on selvitetty yhteistyössä kiinteistön ylläpitäjän tai omistajan kanssa.

	 FORMCHECKBOX
 Oppilaitoksen sisäilman laatua ei ole koettu ongelmalliseksi.

	

	Jos sisäilman laatu on koettu heikoksi

 FORMCHECKBOX
 laatu on selvitetty mittauksin TAI mittausten toteutuksesta on neuvoteltu ylläpitäjän tai omistajan kanssa.

 FORMCHECKBOX
 mahdolliset kosteusvauriot ja homeongelmat on selvitetty TAI selvityksen toteutuksesta on neuvoteltu ylläpitäjän tai omistajan kanssa.

Mitkä ovat sisäilman laadun mittauksen tulokset tai milloin mittaus on tarkoitus toteuttaa?

Onko oppilaitoksen kiinteistöissä todettu kosteusvauriota tai homeongelmia tai milloin selvitys asiasta on tarkoitus tehdä?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 62 (lisäpiste): Oppilaitoksessa tapahtuu vähän tapaturmia ja sairaspoissaoloja on vähän tai niiden määrä on vähentynyt.

	 FORMCHECKBOX
 Tapaturmien ja sairaspoissaolojen määrä on vähäinen tai niiden määrä on vähentynyt edelliseen vuoteen verrattuna.

Mitkä ovat vuosittaiset tapaturmien ja sairaspoissaolojen määrät ja miten ne ovat muuttuneet suhteessa edelliseen vuoteen? Onko muutokseen olemassa jokin syy?

	

	
	

	
	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 63 (lisäpiste): Henkilöstölle ja oppilaille suunnatut työilmapiiriin, viihtyvyyteen ja työterveyteen liittyvät kyselyt ovat antaneet hyviä tuloksia tai tulokset ovat kehittyneet myönteiseen suuntaan.

	 FORMCHECKBOX
 Kyselyt ovat antaneet hyviä tuloksia tai tulokset ovat kehittyneet myönteiseen suuntaan.

Mitä tuloksia kyselyt ovat antaneet ja miten ne ovat kehittyneet suhteessa edelliseen vuoteen?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.6 PUHTAANAPITO

	KRITEERI 64: Ulkoalueiden hoidosta ja puhtaanapidosta sekä sisätilojen likaantumisen ehkäisemisestä on olemassa ohjeet.

	 FORMCHECKBOX
 Oppilaitoksella on ohjeita tai toimintatapoja, joilla ehkäistään sisätilojen likaantumista.

Mitä ohjeita tai toimintatapoja on olemassa?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 65: Puhdistus-, suojaus- ja hoitoaineet on listattu, ja niistä on saatavilla käyttöturvatiedotteet.

	 FORMCHECKBOX
 Puhdistus-, suojaus- ja hoitoaineet on listattu, ja niistä on saatavilla käyttöturvatiedotteet.
Missä tiedot ovat saatavilla?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 66: Siivousaineiden ja -välineiden hankinnassa otetaan huomioon tuotteiden ympäristöystävällisyys ja työterveysnäkökohdat. Siivouksessa käytetään ympäristöystävällisiä ja ympäristömerkin saaneita tuotteita aina kun se on mahdollista.

	 FORMCHECKBOX
 Oppilaitos ei voi itse vaikuttaa siivousaineiden ja -välineiden hankintoihin, mutta mahdollisuuksista ympäristöystävällisiin hankintoihin on keskusteltu puhtaanapidosta vastaavan tahon kanssa.

Millä tavoin puhtaanapidosta vastaava taho ottaa ympäristönäkökohdat huomioon hankinnoissa?
	

	VASTATAAN, JOS OPPILAITOS HANKKII SIIVOUSAINEET JA –VÄLINEET ITSE.

 FORMCHECKBOX
 Siivousaineiden ja -välineiden hankinnassa otetaan huomioon tuotteiden ympäristöystävällisyys ja työterveysnäkökohdat.

Millä tavoin edellä mainitut näkökohdat otetaan huomioon siivousaineiden ja -välineiden hankinnassa?

 FORMCHECKBOX
 Siivouksessa on käytössä ympäristöystävällisiä ja ympäristömerkin saaneita tuotteita.
Mitä tuotteita on käytössä?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 67 (lisäpiste): Puhtaanapidosta vastaaville on järjestetty koulutusta ympäristöasioista ja jätteiden lajittelusta.

	 FORMCHECKBOX
 Puhtaanapidosta vastaaville on järjestetty koulutusta ympäristöasioista ja jätteiden lajittelusta.
Mitä koulutusta on järjestetty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 68 (lisäpiste): Puhtaanapidossa pyritään vähentämään veden, siivousaineiden ja energian kulutusta.

	 FORMCHECKBOX
 Puhtaanapidossa on käytössä menetelmiä, joilla vähennetään veden, siivousaineiden ja energian kulutusta (vähintään yksi esimerkki jokaisesta)

Millä tavoin puhtaanapidossa on vähennetty veden, siivousaineiden ja energian kulutusta?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.7 KEITTIÖ JA RUOKALA

	KRITEERI 69: Ruokalan ja keittiön toiminnassa on huomioitu terveydensuojelulain omavalvontaa sekä elintarvikkeiden säilytystä, valmistusta ja jakelua koskevat säädökset.

	 FORMCHECKBOX
 Oppilaitoksen keittiössä ja ruokalassa on käytössä ajantasainen omavalvontasuunnitelma ja toiminnassa otetaan huomioon terveydensuojelulain säädökset.

Kuka vastaa omavalvonnasta ja säädösten noudattamisesta?

	

	Ulkoisessa arvioinnissa vaadittava dokumentti: omavalvontasuunnitelma.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 70: Ruokalan hankinnoissa otetaan mahdollisuuksien mukaan huomioon ympäristönäkökohdat, ja ne merkitään myös ruokalan hankintaohjeisiin. Keskitettyihin

elintarvikehankintoihin liittyvistä ympäristönäkökohdista ja parannustarpeista on

neuvoteltu hankinnoista vastaavan tahon kanssa.

	 FORMCHECKBOX
 Ympäristönäkökohdat otetaan huomioon ruokalan hankinnoissa siltä osin kuin se on mahdollista.

Millä tavoin ruokalan hankinnoissa otetaan huomioon ympäristönäkökohdat (esim. lähiruoka, luomutuotteet, pakkausten vähentäminen sekä suuret tilauskoot)?
Mitä ympäristönäkökohtia on merkitty ruokalan hankintaohjeisiin?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 71: Ruokalan toiminnassa on selvitetty ja käytetty erilaisia materiaalien kulutuksen ja jätteiden vähentämisen keinoja.

	 FORMCHECKBOX
 Ruokalan toiminnassa on käytössä keinoja materiaalien kulutuksen ja jätteiden vähentämiseksi (vähintään kolme esimerkkiä).

Mitä keinoja on käytössä?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 72: Ruokalan lämmitys- ja jäähdytyslaitteet ovat asianmukaisessa kunnossa, ja niitä on huollettu säännöllisesti. Korjaus- ja uusimistarpeista on ilmoitettu kiinteistön tai ruokalan toiminnan ylläpidosta vastaavalle taholle.

	 FORMCHECKBOX
 Ruokalan lämmitys- ja jäähdytyslaitteita huolletaan laitteiden huolto-ohjeiden mukaisesti.
Kuka vastaa laitteiden huollosta?

 FORMCHECKBOX
 Laitteiden mahdolliset korjaus- tai uusimistarpeet on tarvittaessa ilmoitettu kiinteistön tai ruokalan toiminnan ylläpidosta vastaavalle taholle.

Mitä korjaus- tai uusimistarpeita on havaittu?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 73: Jätteet lajitellaan keittiössä ja ruokalassa jätehuoltomääräysten mukaisesti. Lajittelupisteet on suunniteltu toimiviksi. Lajittelusta on olemassa ohjeet, ja jäteastioiden merkinnät ovat selkeät. Lajittelu toimii. Jätehuoltoon liittyvistä parannustarpeista on kerrottu kiinteistön ylläpitäjälle.

	 FORMCHECKBOX
 Lajittelu toteutuu keittiössä ja ruokalassa jätehuoltomääräysten mukaisesti.

Mitä jätejakeita lajitellaan keittiössä ja ruokalassa?

KEITTIÖ:

RUOKALA:

	

	 FORMCHECKBOX
 Keräyspisteissä on esillä lajitteluohjeet

 FORMCHECKBOX
 Jäteastioiden merkinnät ovat selkeät

 FORMCHECKBOX
 Lajittelu toimii keittiön ja ruokalan keräyspisteissä

 FORMCHECKBOX
 Jätehuoltoon liittyvistä mahdollisista parannustarpeista on kerrottu kiinteistön ylläpitäjälle

Mitä parannustarpeita keittiön tai ruokalan jätehuollossa on havaittu?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 74 (lisäpiste): Energiankulutuksen vähentämisen keinoja on selvitetty,

ja kulutuksen vähentämiseksi on tehty suunnitelmia, ohjeita ja toimenpiteitä. Esimerkiksi lämmitys- ja jäähdytyslaitteisiin ja ruoan valmistustekniikoihin on kiinnitetty huomiota.

	 FORMCHECKBOX
 Keittiön energiankulutuksen vähentämiseksi on tehty suunnitelmia, ohjeita tai toimenpiteitä (vähintään kolme esimerkkiä)

Mitä suunnitelmia, ohjeita tai toimenpiteitä on tehty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 75 (lisäpiste): Veden ja pesuaineiden kulutuksen vähentämisen keinoja on selvitetty, ja kulutuksen vähentämiseksi on tehty suunnitelmia, ohjeita ja toimenpiteitä.

	 FORMCHECKBOX
 Veden ja pesuaineiden kulutuksen vähentämiseksi on tehty suunnitelmia, ohjeita tai toimenpiteitä (vähintään kaksi esimerkkiä).

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 76 (lisäpiste): Keittiöhenkilöstö on saanut ympäristökoulutusta.

	 FORMCHECKBOX
 Ainakin osa keittiöhenkilökunnasta on osallistunut ympäristökoulutukseen.

Mihin ympäristökoulutukseen henkilökunta on osallistunut?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.8 KULJETUKSET JA LIIKENNE

	KRITEERI 77: Henkilökuntaa ja oppilaita kannustetaan käyttämään kevyttä liikennettä ja joukkoliikennettä kodin ja oppilaitoksen välillä tehdyillä matkoilla. Aiheesta on järjestetty teematapahtumia tai laadittu ohjeita.

	 FORMCHECKBOX
 Oppilaitoksessa on tehty toimenpiteitä henkilökunnan ja oppilaiden kannustamiseksi kevyen liikenteen ja joukkoliikenteen käyttöön.

Mitä toimenpiteitä on tehty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 78: Opetuksen yhteydessä tapahtuvien henkilöstön ja oppilaiden kuljetusten sekä oppilaitoksen omien materiaali- ja tavarakuljetusten vähentämiseksi ja optimoimiseksi on tehty suunnitelmia ja toimenpiteitä.

	 FORMCHECKBOX
 Henkilöstön ja oppilaiden kuljetusten sekä oppilaitoksen omien materiaali- ja tavarakuljetusten vähentämiseksi ja optimoimiseksi on tehty suunnitelmia tai toimenpiteitä.

Mitä suunnitelmia tai toimenpiteitä on tehty?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 79: Jos oppilaitos hankkii omia ajoneuvoja ja työkoneita, ympäristönäkökohdat ovat yhtenä valintakriteerinä.

	 FORMCHECKBOX
 Oppilaitos ei hanki omia ajoneuvoja tai työkoneita.

 FORMCHECKBOX
 Ympäristönäkökohdat ovat ajoneuvojen ja työkoneiden yhtenä valintakriteerinä.

Millä tavoin ympäristönäkökohdat huomioidaan valintaprosessissa (esim. ympäristövaatimukset sisällytetty hankintaohjeisiin ja tarjouspyyntöihin)?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 80 (lisäpiste): Oppilaitoksen henkilöstölle on annettu taloudellisen ajotavan koulutusta.

	 FORMCHECKBOX
 Vähintään puolet autoa käyttävästä henkilöstöstä on osallistunut taloudellisen ajotavan koulutukseen.

Milloin koulutusta on järjestetty ja kuinka moni on osallistunut siihen?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 81 (lisäpiste): Henkilöstön ja oppilaiden yhteiskuljetukset toimivat hyvin

(kimppakyydit työmatkoilla, henkilöstön ja oppilaiden kuljetukset opetuksen yhteydessä).

	 FORMCHECKBOX
 Oppilaitoksessa on toimiva käytäntö kimppakyytien ja yhteiskuljetusten toteuttamiseksi.

Millä tavoin kimppakyytejä ja yhteiskuljetuksia on toteutettu?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.9 VAARALLISTEN AINEIDEN KÄYTTÖ JA VARASTOINTI

	KRITEERI 82: Kemikaalien käsittelyssä ja varastoinnissa noudatetaan kemikaalilainsäädännön vaatimuksia ja viranomaisohjeita (esim. Turvatekniikan keskuksen laatimat ohjeet).

	 FORMCHECKBOX
 Oppilaitoksella on tiedossa sen tiloissa olevien kemikaalien käsittelyyn ja varastointiin liittyvät lainsäädännön vaatimukset ja ohjeet.

Kuka vastaa oppilaitoksessa vaatimusten ja ohjeiden toteutumisesta?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 83: Aineet ovat ohjeiden mukaisesti merkittyjä, ja niiden käyttöturvallisuustiedotteet ovat saatavilla tiloissa, joissa aineita käsitellään ja varastoidaan. Oppilaitoksella on ajantasainen kirjanpito varastossa olevista, käytetyistä ja ongelmajätteeksi päätyvistä kemikaaleista.

	 FORMCHECKBOX
 Aineet ovat ohjeiden mukaisesti merkittyjä.

 FORMCHECKBOX
 Käyttöturvallisuustiedotteet ovat saatavilla tiloissa, joissa aineita käsitellään ja varastoidaan.

Missä tiloissa käsitellään ja varastoidaan vaarallisia aineita?

 FORMCHECKBOX
 Oppilaitoksella on ajantasainen kirjanpito varastossa olevista, käytetyistä ja ongelmajätteeksi päätyvistä kemikaaleista.
Kuka vastaa kirjanpidosta?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 84: Vaarallisten aineiden varastoinnista, käsittelystä ja hävityksestä on määritelty selkeät vastuut. Kaikille vaarallisten aineiden kanssa toimiville annetaan riittävä perehdytys aineisiin liittyvistä työterveys- ja turvallisuusasioista.

	 FORMCHECKBOX
 Vaarallisten aineiden varastoinnista, käsittelystä ja hävityksestä on määritelty selkeät vastuut.

Ketkä vastaavat oppilaitoksen vaarallisten aineiden varastoinnista, käsittelystä ja hävityksestä (vastuuhenkilöt ja heidän vastuualueensa)?

 FORMCHECKBOX
 Vaarallisten aineiden kanssa toimiville (henkilöstö ja oppilaat) annetaan riittävä perehdytys aineisiin liittyvistä työterveys- ja turvallisuusasioista.
Millä tavoin henkilöstön ja oppilaiden perehdytys toteutetaan?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 85 (lisäpiste): Oppilaitoksessa on selvitetty mahdollisuuksia kemikaalien käytön vähentämiseksi ja vaarallisten aineiden korvaamiseksi vähemmän haitallisilla vaihtoehdoilla.

	 FORMCHECKBOX
 Oppilaitoksessa on tehty selvitys kemikaalien käytön vähentämiseksi ja vaarallisten aineiden korvaamiseksi vähemmän haitallisilla vaihtoehdoilla.
Milloin selvitys on tehty ja kuka sen on toteuttanut?

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	KRITEERI 86 (lisäpiste): Oppilaitoksen käyttämien kemikaalien määrä on vähentynyt.

	 FORMCHECKBOX
 Oppilaitoksen käyttämien kemikaalien määrä on vähentynyt.

Minkä kemikaalien kulutuksessa on saavutettu vähennyksiä ja kuinka paljon?

	Ulkoisessa arvioinnissa vaadittava dokumentti: tiedot kemikaalien kulutuksesta.

	

	ULKOISEN AUDITOIJAN HAVAINNOT

	3.10 MUUT YMPÄRISTÖTEOT

	KRITEERI 87: Oppilaitos on tehnyt sellaisia ympäristöasioihin liittyviä parannustoimia, joita ei mainita näissä kriteereissä. (maksimi 3 pistettä)

	 FORMCHECKBOX
 Oppilaitos on tehnyt sellaisia ympäristöasioihin liittyviä parannustoimia, joita ei mainita näissä kriteereissä
Mitä parannustoimenpiteitä on tehty?

	ULKOISEN AUDITOIJAN HAVAINNOT

