
TOIMINTAKERTOMUS

Lääkealan turvallisuus- ja kehittämiskeskus | Säkerhets- och utvecklingscentret för läkemedelsområdet | Finnish Medicines Agency

2009

Lääkelaitoksen organisaatio

Ylijohtaja
Professori

Hannes Wahlroos

Viestintä
Katja Lindgren-Äimänen

Ylijohtajan sihteeri
Ritva Pakarinen

Lautakunnat ja
asiantuntijaryhmät

Yleinen osasto
Hallintojohtaja
Juhani Sivula

Valvontaosasto
Osastopäällikkö

Prof. Jussi Holmalahti

Myyntiosasto
Osastopäällikkö
Prof. Pekka Kurki

Lääketurvaosasto
Osastopäällikkö
Prof. Erkki Palva

Terveydenhuollon
laitteet ja tarvikkeet

Osastopäällikkö
Prof. Tomi Kauppinen

Lääkealan turvallisuus- ja kehittämiskeskus Fimea
(Finnish Medicines Agency) aloitti toimintansa 1.11.2009.
Samalla yhtenä tilivirastona toimineet Lääkelaitos ja Lääkehoidon
kehittämiskeskus ROHTO lakkautettiin. Fimean perustaminen oli
osa laajempaa sosiaali- ja terveysministeriön organisoimaa suoma-
laisen lääkehuollon hallinnon uudistusta.

Fimea jatkaa valtaosaa Lääkelaitoksen valvonta- ja lupatehtävistä.
Fimeaa on vahvistettu tutkimus- ja kehittämistoiminnan resursseilla.
Terveydenhuollon laitteiden ja tarvikkeiden valvontatehtävät on
organisoitu Sosiaali- ja terveysalan lupa- ja valvontavirastoon
(Valvira) ja ROHDON perusterveydenhuoltoa kehittävä työpaja-
menetelmä Terveyden ja hyvinvoinnin laitokseen (THL).

Fimea valvoo lääkkeitä, veri- ja kudostuotteita sekä kehittää lääke-
alaa. Viraston tehtäväkokonaisuuksiin kuuluvat lääkealan lupa- ja
valvontatehtävät, tutkimus- ja kehittämistehtävät sekä lääketiedon
tuottaminen ja välittäminen lääkehuollon ja lääkehoitojen vaikut-
tavuuden parantamiseksi. Fimea on kansallisena viranomaisena osa
eurooppalaista lääkevalvontaverkostoa ja suuntautuu aktiiviseen
kansainväliseen yhteistyöhön.

Fimean organisaatio muodostuu neljästä osa-alueesta, joita ovat
lääkealan elinkeinoharjoittajien valvonta, lääkevalmisteiden
arviointi, lääkehoitojen arviointi sekä sisäiset palvelut.

Fimealla on toimipisteet kahdella paikkakunnalla – Helsingissä ja
Kuopiossa. Kuopiossa toimintaa käynnistetään lähinnä keskuksen
uusilla tutkimus- ja kehittämistehtävillä. Keskuksen tehtävät
siirtyvät Kuopioon vaiheittain 31.8.2014 mennessä.

www.fimea.fi

2 Talousarvion toteutumalaskelma	 30

3 Tuotto- ja kululaskelma	 32

4 Tase		 33

5 Liitetiedot	 34

Liite 	 1. 	 Tilinpäätöksen laatimisperiaatteet

		 ja vertailtavuus 	 34

Liite 	 2. 	 Nettoutetut tulot ja menot 	 34

Liite 	 3. 	 Arviomäärärahojen ylitykset 	 34

Liite 	 4. 	 Peruutetut siirretyt määrärahat 	 34

Liite 	 5. 	 Henkilöstökulujen erittely 	 35

Liite 	 6. 	 Suunnitelman mukaisten poistojen perusteet

		 ja niiden muutokset 	 35

Liite 	 7. 	 Kansallis- ja käyttöomaisuuden sekä muiden

		 pitkävaikutteisten menojen poistot	 36

Liite 	 8. 	 Rahoitustuotot ja -kulut 	 38

Liite 	 9. 	 Talousarviotaloudesta annetut lainat 	 38

Liite 	10. 	 Arvopaperit ja oman pääoman ehtoiset

		 sijoitukset 	 38

Liite 	11. 	 Taseen rahoituserät ja velat	 38

Liite 	12. 	 Valtiontakaukset ja -takuut sekä muut vastuut 	 38

Liite 	13. 	 Taseeseen sisältyvät rahastoidut varat 	 39

Liite 	14. 	 Taseeseen sisältymättömät rahastoidut varat 	 39

Liite 	15. 	 Velan muutokset 	 39

Liite 	16. 	 Velan maturiteettijakauma ja duraatio 	 39

Liite 	17. 	 Oikeiden ja riittävien tietojen antamiseksi

		 tarvittavat muut täydentävät tiedot	 39

6 Allekirjoitukset	 40

1 Toimintakertomus	 4

Lääkelaitoksen organisaatio	 4

1.1 Johdon katsaus 	 5

1.2 �Vaikuttavuus	 6
1.2.1 Toiminnan vaikuttavuus	 6
1.2.2 Siirto- ja sijoitusmenojen vaikuttavuus	 6

1.3 �Toiminnallinen tehokkuus	 6
1.3.1 Toiminnan tuottavuus	 6
1.3.2 Toiminnan taloudellisuus	 7
1.3.3 Maksullisen toiminnan kannattavuus ja	

			 kustannusvastaavuus	 7
	 1.3.2 Yhteisrahotteisen toiminnan
			 kustannusvastaavuus	 9

1.4 �Tuotokset ja laadunhallinta	 10
1.4.1 	Suoritteiden määrät ja aikaansaadut 	
 	 julkishyödykkeet	 13
1.4.1.1 	Myyntiluvat	 14
1.4.1.2 	Erityisluvat	 16
1.4.1.3 	Lääketurvatoiminta	 16

		 1.4.1.4 	Lääkeinformaatio	 16	
	 1.4.1.5 	Kliiniset lääketutkimukset	 17
	 1.4.1.6 	Eläinlääkevalvonta	 17
	 1.4.1.7 	Laaduntarkastus	 17
	 1.4.1.8 	Farmakopea	 18
	 1.4.1.9 	Lupa- ja tarkastustoiminta	 18
	 1.4.1.10 Tuotevirheet ja lääkeväärennökset	 20
	 1.4.1.11 Lääkehoitojen arviointi	 21
	 1.4.1.12 Sisäiset palvelut	 21
	 1.4.1.13	Viestintä	 22
	 1.4.2 	Palvelukyky sekä suoritteiden ja
	 		 julkishyödykkeiden laatu	 22

1.5 �Henkisten voimavarojen hallinta ja kehittäminen	 24

1.6 �Tilinpäätösanalyysi	 25
1.6.1 Rahoituksen rakenne, Fimea	 25
1.6.2 Talousarvion toteutuminen	 26
1.6.3 Tuotto- ja kululaskelma	 26
1.6.4 Tase	 27

1.7 Sisäisen valvonnan arviointi- ja vahvistuslausuma	 27

1.8 Arviointien tulokset	 28

1.9 Yhteenveto havaituista väärinkäytöksistä	 29

Sisällys

TOIMINTAKERTOMUS 2009 3

Fimean organisaatio

Lääkealan toimijoiden valvonta Johtaja Eija Pelkonen

Lääkevalmisteiden arviointi 1 Johtaja Erkki Palva

Lääkevalmisteiden arviointi 2 Johtaja Pekka Kurki

Lääkehoitojen arviointi Johtaja Vesa Jormanainen

Sisäiset palvelut Hallintojohtaja Juhani Sivula

Keskitetty menettely ja bioteknologia

Taloushallinto Oikeudelliset palvelut

Arviointi (myyntiluvat)

Hallintopalvelut Tietoresurssien hallinta

EläinlääkevalvontaArviointi (myyntiluvat) Lääketurvallisuus ja
lääkeinformaatio (lääkevalmisteet)

Kliiniset lääketutkimukset

Strateginen kehittäminen

Luvat ja tarkastukset

Viestintä

Sisäinen tarkastus

Valvontalaboratorio

Ylijohtaja
Sinikka Rajaniemi

4TOIMINTAKERTOMUS 2009

1.1 Johdon katsaus
Lääkealan turvallisuus- ja kehittämiskeskus Fimea aloitti
toimintansa 1.11.2009. Keskus perustettiin osana lääkehuol-
lon hallinnon uudelleen organisointia. Samasta ajankohdasta
lakkautettiin Lääkelaitos ja Lääkehoidon kehittämiskeskus
ROHTO. Uudelleen organisoinnin tarkoituksena oli keskittää
lääkehuollon hallinto perustettavaan uuteen lääkealan
turvallisuus- ja kehittämiskeskukseen. Samassa yhteydessä
tehtiin myös eräitä tehtävä- ja virkasiirtoja; terveydenhuollon
laitteiden ja tarvikkeiden valvonta siirrettiin Lääkelaitoksesta
Valviraan, implanttirekisterin hoito ja ylläpito Terveyden ja
hyvinvoinnin laitokseen, rokotteiden eräkohtainen valvonta
Terveyden ja hyvinvoinnin laitoksesta Fimeaan ja hyvän labo-
ratoriokäytännön valvontaan liittyviä GLP-tehtäviä Valvirasta
Fimeaan.

Fimean tehtäväkokonaisuuksiin kuuluvat lääkealan lupa-
ja valvontatehtävät, lääkealan tutkimus- ja kehittämistehtävät
sekä lääketiedon tuottaminen ja välittäminen lääkehuollon
ja lääkehoitojen vaikuttavuuden parantamiseksi. Fimean
uudet tehtävät liittyvät tutkimukseen ja kehittämiseen, lääke-
hoitojen hoidollisen ja taloudellisen arvon arviointiin sekä
lääketiedon kokoamiseen, arvioimiseen ja välittämiseen.
Odotuksia kohdistuu erityisesti lääkkeiden hoidollisen ja
taloudellisen arvon arviointitiedolle, jonka avulla lääkehoidon
turvallisuutta, tarkoituksenmukaisuutta ja taloudellisuutta
voidaan lisätä. Uusien lääkehoitojen järkevä ja harkittu
käyttöönotto ja kustannusten hallinta sairausvakuutus- ja
terveydenhuoltojärjestelmässä edellyttävät päättäjien ja
lääkkeiden määrääjien saatavissa olevaa mahdollisimman
riippumatonta tietoa. Arviointitiedon avulla voidaan muun
muassa tukea tarkoituksenmukaisia ja taloudellisia ratkaisuja
lääkehankinnoissa ja hoitoketjujen valinnoissa. Lääkehoitojen
arviointiin liittyvät tutkimus- ja kehittämistehtävät rahoitetaan
kokonaisuudessaan valtion talousarviossa myönnettävillä
määrärahoilla.

Lääkehuollon hallinnon uudelleen organisointiin liittyi
myös päätös Fimean toimintojen alueellistamisesta. Toiminnot
ja vakanssit siirtyvät suunnitelmallisesti ja vaiheittain Kuopioon
vuosina 2010–2014. Suurena haasteena on toisaalta
säilyttää riittävä osaaminen lääkevalvonnan eri tehtävissä
myös siirtymäkaudella ja toisaalta toteuttaa valtion henki-
löstöpolitiikan linjauksia mm. siten kuin Valtioneuvoston
periaatepäätöksessä valtion henkilöstön aseman järjestämi-
sestä organisaation muutostilanteissa edellytetään. Fimea
on laatinut henkilöstön tukiohjelman, jonka mukaisten
toimenpiteiden rahoitus valtion talousarvion määrärahoilla
koko siirtymäkaudella tulee turvata.

 Lääkehuollon hallinnon uudelleen organisointi ja alueel-
listamispäätös lisäsivät henkilöstön lähtövaihtuvuutta mer-
kittävästi. Vuoden 2009 aikana on irtisanoutunut yhteensä
38 henkilöä. Elokuun 2008 jälkeen irtisanoutuneita on 48
vuodenvaihteeseen mennessä. Irtisanoutumisista johtuva

rekrytointi ja uuden henkilöstön perehdyttäminen on
vaatinut erittäin suuren työpanoksen. Useiden tehtävien
hoito on jouduttu järjestämään erillisratkaisuin, kuten
esimerkiksi jakamalla työtehtäviä uudelleen ja hankkimalla
henkilöstöä ostopalveluna. Osaamista on menetetty Fimean
tuloksellisuuteen vaikuttavassa määrin, asioiden käsittely on
viivästynyt ja kehityshankkeita on jouduttu viivästyttämään.
Sähköisen asioinnin ja asianhallinnan hanketta (Säihke) ei
ole ollut mahdollista viedä aiemmin suunnitellussa aika-
taulussa eteenpäin tieto- ja asiakirjahallinnon henkilöstön
irtisanoutumisten vuoksi. Fimeassa on valmisteltu menettely-
tavat lääkkeiden myyntilupahakemusten vastaanottamiseksi
kokonaisuudessaan sähköisesti CD/DVD-medialla. Uusi
menettelytapa otetaan käyttöön kesäkuusta 2010 lähtien.
Säihke-hankkeen jatkamista valmisteltiin loppuvuodesta
niin, että hanke käynnistyi uudelleen alkuvuodesta 2010.

Fimeassa jatkettiin suuntautumista valvontatehtävien
ohella myös suoraan kuluttajille kohdistuvaan informointiin,
erityisesti jatkamalla pienimuotoisesti kansalaisten tietoisuu-
den lisäämistä lääkeväärennösten ja lääkkeiden laittoman
internet-kaupan vaaroista. Lääkelaitoksen yleisökampanja
”Väärennös vai ei?” oli varsin onnistunut ja sai mm. markki-
nointialalta tunnustusta ja kunniamaininnan Grand One ’09,
paras design -sarjassa.

Fimean suoritemäärät laskivat lähes kaikissa suoritetyy-
peissä edellisestä vuodesta, mikä vaikutti maksullisen toimin-
nan tulokertymään. Aiempaa heikomman taloustilanteen
vuoksi virasto lykkäsi tilivuoden hankintoja tuleville vuosille.
Fimea valmisteli osana taloutensa tasapainottamista suorit-
teidensa hintojen tarkistuksia. Toiminnan talouden turvaava
uusi maksuasetus tuli voimaan 1.2.2010.

Päätavoitteena on ollut perustoimintojen mahdollisimman
häiriötön hoito. Näiden tehtävien lisäksi alueellistamiseen ja
Fimean perustamiseen liittyneet sekä lainsäädännölliset että
toiminnalliset tehtävät ovat työllistäneet henkilöstöä koko
toimintavuoden ajan. Lisäksi kuluneen vuoden aikana
H1N1-influenssapandemian lääkehoidon sekä lääkelogis-
tiikan järjestäminen toi Fimean asiantuntijoille lukuisia vas-
tuutehtäviä, joista merkittävä on ollut myös Suomen/Fimean
vastuu myyntiluvista ja haittavaikutusten raportoinnista
koko EU:n tasolla viruslääkkeen raportoijamaana. Ottaen
huomioon suuren vaihtuvuuden ja sen vaikutukset henki-
löstön jaksamiselle virasto selviytyi työhönsä sitoutuneen
henkilöstön ansiosta vuodelle 2009 asetetuista tavoitteista
kohtuullisesti.

Kiitämme sidosryhmiä hyvästä yhteistyöstä Fimean
perustamiseen liittyvissä asioissa ja toivomme yhteistyön
jatkuvan tiiviinä ja rakentavana.

Henkilöstöä kiitämme jaksamisesta muutostilanteessa
ja työpanoksesta Fimean asiakkaiden hyväksi.

1. �Toimintakertomus

TOIMINTAKERTOMUS 2009 5

Vaikuttavuus Indikaattori Toteuma Arvio 2009

Turvataan palvelujen saatavuus
kohtuullisin käsittelyajoin

Käsittelyajat Taulukko 10: Palvelukyky 3

Turvataan käsittelyjen ja
ratkaisujen yhdenmukaisuus

Muutosten määrä ylemmässä
viranomaisessa < 5

Tavoite < 5
Toteuma 6 kpl

3

Tuottavuus Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Tuottavuusmittarit Tuottavuusmittarit on määritelty
ja käytössä.

Tuottavuusmittareiden seuranta hallinnonalan
yhteisessä projektissa Tilastokeskuksen kanssa

4

Tuottavuuden kasvu Tuottavuus on kasvanut
tulossopimuskaudella.
Hankintatoimi ohjeistettu ja
toimii tehokkaasti.

Tuottavuustavoitteet määrittyvät uudestaan organi-
saatiomuutoksen yhteydessä

–

Tuottavuusvähennykset
(kumulatiivinen)

Vuoteen 2011 mennessä 4 htv:n
vähennys

–1 htv
Suunnitelma tuottavuusohjelmassa määriteltyjen
henkilötyövuosivähennysten toteuttamiseksi laadittu.
Vuodelle 2009 määritellyt htv-tavoitteet toteutettu.

3

Fimean tuottavuutta kuvaavat tunnusluvut on toimitettu Tilastokeskukselle. Alustava tuottavuusluku vuodelta 2009 saadaan myöhemmin
keväällä 2010. Fimean tuottavuusindeksi oli 106 vuonna 2008 (100 vuonna 2007).
	 Toimintavuonna resurssit eivät riittäneet hankintatoimen organisoinnin kehittämiseen organisaatiomuutoksen ja henkilöstö- ja talous-
hallinnon tehtävien siirrosta valtiohallinnon palvelukeskukseen aiheutuneiden lisätehtävien vuoksi.
	 Fimea aloitti toimintansa 1.11.2009. Fimean perustamisen yhteydessä tehtäviä ja virkoja siirrettiin hallinnonalan virastojen välillä. Hallituksen
esityksessä Fimeaa koskevaksi laiksi viraston henkilötyövuosien määräksi todetaan 209. Sosiaali- ja terveysministeriön ja Fimean välisessä
tulossopimuksessa viraston henkilötyövuosien määräksi arvioitiin 189, toteutui 193 henkilötyövuotta. Fimeassa on täyttämättä tuottavuus-
vähennyksiin suunniteltu virka, jota ei ole lakkautettu.

Toimintakertomuksessa ei eroteta tunnuslukuja ennen ja
jälkeen Fimean perustamista 1.11.2009, vaan viittauk-
sissa on käytetty Fimeaa koko vuoden osalta.
Toimintakertomuksen rakenne on tulosprisman mukai-
nen. Väliotsikointi noudattaa tulossopimuksen lisäksi
Fimean ydintehtävien otsikointia. Tavoitteiden toteutu-

1.2.2 Siirto- ja sijoitusmenojen vaikuttavuus
Fimealla ei ole siirto- ja sijoitusmenoja eikä niiden käytölle ole tulossopimuksessa asetettuja tavoitteita.

1.3.1 Toiminnan tuottavuus (v. 2009 toiminnallinen tehokkuus)

misen arvioinnissa on käytetty seuraavaa asteikkoa:
1 = Tulostavoitetta ei ole edistetty tulossopimusvuonna
2 = Tulostavoite on osin toteutunut
3 = Tulostavoite on toteutunut lähes tavoitteen mukaisena
4 = Tulostavoite on saavutettu tavoitteen mukaisena
5 = Tulostavoite on saavutettu ja ylitetty huomattavasti

Toimintakertomuksen rakenne ja
tulostavoitteiden toteutumisen arviointi

1.2.1 Toiminnan vaikuttavuus
Fimealle asetetut vaikuttavuustavoitteet liittyvät viraston palvelukykyyn. Niiden toteutumisesta on tarkemmin raportoitu
kohdassa 1.4.2 Palvelukyky sekä suoritteiden ja julkishyödykkeiden laatu.

1.2 Vaikuttavuus

1.3 Toiminnallinen tehokkuus

TOIMINTAKERTOMUS 2009 6

Kannattavuus Toiminnallinen tavoite 2011 Taloustavoite 2009 Arvio 2009

Maksullisen palvelutoiminnan
kannattavuus
- julkisoikeudelliset suoritteet

Maksullisen toiminnan kustannus-
vastaavuuslaskelmat ovat luotet-
tavia.

Suoritteet tuotetaan kustannusvastaavasti,
maksullisen palvelutoiminnan kustannus-
vastaavuus on 100 %

2

- erillislakien mukaiset suoritteet
 Suoritteiden kannattavuuden vaihteluväli
100–109 %

4

Lääkkeiden myyntilupahakemusten ja niiden muutos- ja vuosimaksujen vähenemisen vuoksi julkisoikeudellisten suoritteiden kustannusvas-
taavuus jäi 88 %:iin. Tulojen vähenemiseen vaikuttivat osaltaan virastoon kohdistuneen muutosprosessin myötä henkilöstön lähtövaihtuvuus
ja ulkoisille asiakkaille näkynyt epävakaus.
	 Yhtenä olennaisena syynä tulojen vähentymiselle on ollut lisäksi eurooppalaisen lääkelainsäädännön lääkedirektiivin uudistus, joka toi
mukanaan ns. Sunset clause -artiklan. Artiklan mukaan valmisteen myyntilupa ja rekisteröinti raukeavat, jos niiden haltijat eivät ole tuoneet
valmistetta kauppaan kolmen vuoden kuluessa myyntiluvan tai rekisteröinnin myöntämisestä tai kaupan pitäminen on ollut yhtäjaksoisesti
keskeytyneenä kolmen vuoden ajan. Säädöksen oikeusvaikutukset lääkevalmisteiden myyntilupiin ja rekisteröinteihin alkoivat 7.11.2008 lukien.
	 Fimean myyntilupatulot koostuvat kansallisen, tunnustamis-, hajautetun ja keskitetyn menettelyn kautta myönnettyihin myyntilupiin
liittyvistä maksuista. Toimintavuonna ainoastaan keskitetyn menettelyn myyntilupatulot kasvoivat edellisvuodesta.
	 Erillislain mukaisten suoritteiden kustannusvastaavuus toteutui tavoitteen mukaisena. Fimea ei voi vaikuttaa näihin tuloihin, koska ne
perustuvat maksuvelvollisen myyntikatteeseen.

1.3.3 Maksullisen toiminnan kannattavuus ja kustannusvastaavuus

Taulukko 1. Fimean prosessikohtaiset kustannukset ja henkilöstö

2007
Toteuma

2008
Toteuma

2009
Toteuma

2009
Tavoite

1 000 € htv 1 000 € htv 1 000 € htv 1 000 € htv

Lääkevalmisteiden arviointi 1 -prosessi 7 235 62 8 260 66 8 091 62 8 446 71

Lääkevalmisteiden arviointi 2 -prosessi 4 974 42 5 678 46 5 563 43 5 806 48

Lääkealan toimijoiden valvonta -prosessi 4 974 42 5 678 46 5 563 43 5 806 48

Lääkehoitojen arviointi -prosessi 0 0 0 0 56 1 264 2

Sisäiset palvelut -prosessi ja esikunta 0 36 0 40 0 36 0 40

Yhteensä 17 183 182 19 616 198 19 273 185 20 322 209

Kustannus/henk 94 99 104 97

Tuottavuus- ja taloudellisuustavoitteita ei asetettu tulossopimuksessa, joten tunnusluvut korvataan prosessikohtaisella kustannus- ja henkilötyö-
vuositaulukolla. Eri vuosien vertailtavuuden vuoksi taulukon tiedot on muutettu vuosilta 2007-2009 uutta organisaatiota vastaavaksi.
 Taulukossa aiemmin toimineen viraston osastot on muutettu edellisiltä vuosilta prosesseiksi. Sisäiset palvelut -prosessin ja esikunnan kustan-
nukset on kohdistettu neljälle substanssiprosessille.Suurin yksittäinen muutos on menojen ja henkilötyövuosien kohdistaminen uuden organi-
saation mukaisena, kun terveydenhuollon laitteiden ja tarvikkeiden valvonta siirtyi Valviraan. Lisäksi Fimeassa aloitti 1.11.2009 toimintansa
 Lääkehoitojen arviointi -prosessi, jolle ei ole kohdistettu henkilötyövuosia vuosilta 2007 ja 2008. Taulukon tiedot on muutettu uutta organisaatiota
vastaavaksi henkilöstön sijoittautumissuunnitelman perusteella. Kokonaiskustannuksia ei voida verrata sellaisenaan aiemmin toimineen viraston
tilinpäätöksiin. Fimean henkilötyövuosikertymä vuodelta 2009 on 193 henkilötyövuotta (v. 2008 206 htv) ja kokonaiskustannukset 19 984 000
euroa (v. 2008 20,5 milj. euroa), kun ei oteta huomioon organisaatiomuutosta Lääkelaitoksesta Fimeaan. Vuoden 2009 henkilötyövuositavoite
perustuu hallituksen esitykseen Fimean perustamisesta ja kustannustavoite vuoden 2009 talousarvioesitykseen. Uuden organisaation mukaisena
 Fimean kustannukset ovat vuonna 2009 vähentyneet hieman edellisestä vuodesta, vaikka henkilötyövuotta kohden kustannukset ovat nousseet
noin 5 %. Tämä johtuu henkilötyövuosimäärän suhteessa suuremmasta vähenemisestä verrattuna kokonaiskustannuksiin.

Taloudellisuus Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Kustannustietoisuuden lisääminen
Toiminnan kustannukset ovat
suhteessa suoritetuotantoon

Toiminnan kustannukset ovat suhteessa
suoritetuotantoon

3

Suoritteiden yksikkökustannukset
Taloudellisuustiedot on mahdollista
esittää

Laskentatoimen kehittäminen
Seurantajärjestelmien hyödyntä-
minen

Tuloksellisuuden laskentatoimen ja muun seu-
rantajärjestelmän sekä johdon laskentatoimen
kehittämistyö jatkuu

4

Fimean suoritemäärät laskivat lähes kaikissa suoritetyypeissä edellisestä vuodesta, mikä vaikutti viraston tulokertymään. Virasto lykkäsi
tilivuoden hankintoja seuraavalle vuodelle.
	 Johdon raportointijärjestelmän kehittämiseksi perustettiin hanke, jonka tavoitteena on tukea Fimean prosessimaista toimintaa sekä lisätä
tietoa viraston maksullisten suoritteiden kustannusvastaavuudesta ja suoritteisiin liittyvistä prosessikustannuksista. Hankkeen tarkoituksena
on kehittää virastolle kokonaisvaltainen johdon raportointijärjestelmä, jonka keskeiset osat muodostuvat viraston tuotoista ja menoista,
henkilöstöresursseista, työajan käytön seurannasta ja suoritteiden tilastotiedoista. Raportointi tukee valtion tulosprisman mukaisesti viraston
toiminnan suunnittelua ja seurantaa.

1.3.2 Toiminnan taloudellisuus

TOIMINTAKERTOMUS 2009 7

Taulukko 2. Lääkealan turvallisuus- ja kehittämiskeskuksen julkisoikeudellisten
	 suoritteiden kustannusvastaavuus vuosina 2007–2009.

2007
toteuma

2008
toteuma

2009
toteuma

2009
tavoite

1 000 euroa 1 000 euroa 1 000 euroa 1 000 euroa

Maksullisen toiminnan tuotot
 - maksullisen toiminnan myyntituotot
 - �maksullisen toiminnan muut tuotot

15 224
0

16 781
260

15 374
0

17 209
0

Tuotot yhteensä 15 224 17 041 15 374 17 209

Maksullisen toiminnan kustannukset
Erilliskustannukset
 - aineet, tarvikkeet ja tavarat
 - henkilöstökustannukset
 - vuokrat
 - palvelujen ostot

Muut erilliskustannukset

453
8 051
1 721
2 794

861

381
9 706
1 895
3 298

934

335
9 763
2 041
2 943

962

410
9 605
2 050
2 950

725

Erilliskustannukset yhteensä 13 880 16 214 16 043 15 740

Käyttöjäämä 	 1 344 827 - 669 1 469

Maksullisen toiminnan osuus yhteis-
kustannuksista
 - tukitoimintojen kustannukset
 - poistot
 - korot
 - muut yhteiskustannukset

923
321

10
0

796
300

22
0

989
213

33
0

953
443

72
0

Osuus yhteiskustannuksista yhteensä 1 254 1 118 1 236 1 468

Kokonaiskustannukset yhteensä 	 15 134 17 332 17 280 17 208

Tilikauden ylijäämä (+) alijäämä (-) 90 - 291 - 1 906 0

Kustannusvastaavuus 101 % 98 % 89 % 100 %

Tulot liiketaloudellista suoritteista oli 1 520 euroa ja ne sisältyvät julkisoikeudellisten suoritteiden kustannusvastaavuuslaskelmaan.
Laskelmaan sisältyy myös Euroopan lääkeviraston ja Euroopan komission suorittamat matkakustannusten korvaukset (259 735 euroa),
koska ne aiheutuvat maksulliseen toimintaan liittyvistä kokousmatkoista.
	 Julkisoikeudellisten suoritteiden mukaisia maksuja kertyi 1,7 milj. euroa edellisvuotta ja 1,8 milj. euroa tavoitetta vähemmän. Tähän vai-
kuttivat lääkkeiden myyntilupahakemusten, muutos- ja vuosimaksujen väheneminen sekä virastoon kohdistunut muutosprosessi. Erilliskus-
tannuksista ostopalvelujen ja tarvikkeisiin liittyvät kustannukset laskivat viraston sopeuttaessa toimintaansa käytettävissä olevien resurssien
mukaiseksi. Fimean suurimmissa kustannuksissa ei ole merkittävää eroa edelliseen vuoteen. Julkisoikeudellisiin suoritteisiin kohdistuvat tulot
jäävät menoja pienemmäksi, minkä vuoksi julkisoikeudellisiin suoritteisiin liittyvä toiminta ei ole ollut kustannusvastaavaa.

TOIMINTAKERTOMUS 2009 8

Taulukko 3. Erillislain mukaisen suoritetuotannon kannattavuus (1 000 euroa)
	 (Lääkelaki 84 b, 595/2009)

2007
toteuma

2008
toteuma

2009
toteuma

2009
tavoite

1 000 euroa 1 000 euroa 1 000 euroa 1 000 euroa

Maksullisen toiminnan tuotot
 - maksullisen toiminnan myyntituotot 1 626 1 731 1 841 1 750

Tuotot yhteensä 1 626 1 731 1 841 1 750

Maksullisen toiminnan kustannukset
Erilliskustannukset
 - aineet, tarvikkeet ja tavarat
 - henkilöstökustannukset
 - vuokrat
 - palvelujen ostot

Muut erilliskustannukset

117
799
165
179

24

156
960
166
139

23

128
947
174
183

33

116
981
186
180

24

Erilliskustannukset yhteensä 1 284 1 444 1 465 1 487

Käyttöjäämä 	 342 287 376 263

Maksullisen toiminnan osuus yhteis-
kustannuksista
 - tukitoimintojen kustannukset
 - poistot
 - korot
 - muut yhteiskustannukset

118
116

8
0

106
108

12
0

124
82

8
0

124
118

21
0

Osuus yhteiskustannuksista yhteensä 242 226 213 263

Kokonaiskustannukset yhteensä 	 1 526 1 670 1 679 1 750

Tilikauden ylijäämä (+) alijäämä (-) 100 61 163 0

Kustannusvastaavuus 107 % 104 % 109 % 100 %

Erillislain mukaisten maksujen kertymä kasvoi 6,4 % edellisestä vuodesta ja toteuma on 5 % yli arvion. Kokonaiskustannukset ovat
71 000 euroa arvioitua pienemmät ja ne nousivat edellisvuodesta 9 000 euroa henkilöstökustannusten pysyessä lähes samalla tasolla.
Suuremman tulokertymän ja arvioitua pienemmän menokertymän vuoksi kustannusvastaavuusprosentti on 109. Tulostavoite toteutui,
koska vaihteluväli saa tulossopimuksen mukaan olla 100–109 %. Erillislain mukaisilla tuloilla rahoitetaan Fimean laboratoriotoiminta.

1.3.4 Yhteisrahoitteisen toiminnan kustannusvastaavuus
Fimealla ei ollut vuonna 2009 yhteisrahoitteista toimintaa.

TOIMINTAKERTOMUS 2009 9

Suoritteet ja julkishyödykkeet Toiminnallinen tavoite 2011 Taloustavoite 2009 Arvio 2009

Lääke- ja laiteturvallisuuden
varmistaminen

Valvonta on lääke- ja laiteturvallisuuden
edellyttämällä tasolla.

Suoritetiedot taulukossa 8

4

Sisäisen turvallisuuden ohjelman
toimeenpano

Toimeenpanoon osallistuminen erikseen
sovitulla tavalla.

3

Myönnettyjen toimilupien ja tehtyjen tarkastusten määrä on ollut pienessä kasvussa vuodesta 2005. Vuonna 2008 määrä oli poikkeuk-
sellisen korkea, koska kudoslainsäädännön voimaantulon jälkeen myönnetyt kudoslaitostoimiluvat ja niihin liittyneet ennakkotarkastukset
ajoittuivat tuolle vuodelle.
 Laboratorioyksiön laadunvalvontatutkimusten määrä on lisääntynyt, erityisesti EU-yhteistoiminnan tuloksena.

Palvelukyky ja laatu Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Lääkehuollon hallinnon uudelleen
organisointi

Fimea osallistuu tiiviisti uuden organisaation
valmisteluun muiden toimijoiden kanssa.

3

Fimea osallistui lääkehuollon hallinnon uudelleenorganisoinnin valmisteluun ohjausryhmässä, projektiryhmässä sekä kaikissa alatyöryhmissä.
Valmistelutyö saatiin päätökseen määräajassa.

Ennakkovalvonnan varmistaminen Fimea varmistaa lääkkeiden
ennakkovalvonnan toimivuuden
lainsäädännön edellyttämällä
palvelutasolla. Hakemuskäsittelyssä
noudatetaan määräaikoja.

Käsittelyajat esitetty taulukossa 10.

Fimea varmistaa mahdollisuuksien mukaan,
että lakisääteisiä määräaikoja voidaan noudat-
taa organisaatiomuutoksesta huolimatta.

3

Suurimmassa osassa prosesseja lakisääteisiä määräaikoja on voitu noudattaa; ruuhkautuneissa myyntilupaprosesseissa määräajassa käsitel-
tyjen osuus kasvoi lukuun ottamatta kansallisia myyntilupahakemuksia. Näiden osalta tulos selittyy uusien hakemusten vähäisellä määrällä,
jolloin käsittelyssä oli pääasiassa jo käsittelyajan ylittäneitä vanhoja hakemuksia.
Lääketehtaiden ja lääketukkukauppojen toimilupahakemusten käsittelyssä on pysytty lakisääteisissä käsittelyajoissa.

Valvonnan lisääminen Fimea tehostaa valvontaa lisäämällä
tarkastuksia apteekeissa, kliinisissä
lääketutkimuksissa, lääketurvatoi-
minnassa.

Tarkastusten määrä pyritään pitämään lääke- ja
laiteturvallisuuden edellyttämällä tasolla.

Fimea toimeenpanee pitkälle kehitetyissä
terapioissa käytettäviä lääkkeitä koskevan EU-
lainsäädännön Suomessa edellyttäen että asiaa
koskeva lainsäädäntö etenee.

4

4

Vähittäisjakelun tarkastuksia lukuun ottamatta vuoden 2009 tarkastussuunnitelma toteutui, osin jopa ylittyi.
 Vuoden 2010 alusta voimaantullut määräys pitkälle kehitetyissä terapioissa käytettävien lääkkeiden valmistamisesta yksittäisen
potilaan käyttöön annettiin joulukuussa 2009.

Uudet valvontatoimet kudostoimin-
nassa ja huumausainevalvonnassa

Kansallisen lainsäädännön edellyt-
tämät uudet valvontatoimet kudos-
laitostoiminnassa ja huumausaine-
valvonnassa vakiinnutetaan osaksi
valvontamenettelyjä.

Valvontaa toteutetaan säännösten edellyttämä
määrä.

4

Kudoslaitosvalvonta ja huumausainevalvonta vakiinnutettiin osaksi valvontatoimia.

1.4 Tuotokset ja laadunhallinta

TOIMINTAKERTOMUS 2009 10

Palvelukyky ja laatu Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Lääkeväärennöksistä tiedottaminen Kansalaisten tietoisuus lääkevää-
rennöksistä parempi kuin jakson
alkaessa (tiedotuskampanjaan
sisällytetään mittaus).

Jatketaan kansalaisten tietoisuuden lisäämistä
lääkeväärennösten ja lääkkeiden laittoman
internet-kaupan vaaroista.

5

Fimean lääkeväärennösten vastainen kampanjointi sai pienimuotoista jatkoa kesäkuussa www.deski.fi-palvelussa ilmestyneessä puheen-
vuorossa. Viestintävälineille tuotettiin myös artikkeli, radiohaastattelu ja nettitv-video. Yleisölle suunnattu "Väärennös vai ei?" -kampanja
sai tunnustusta markkinoinnin ammattilaisilta. Kampanja myös palkittiin kunniamaininnalla Grand One '09, paras design -sarjassa.
 ”Väärennetty lääke on vaikeampi tunnistaa” lääkeväärennösten vastainen tiedotuskampanja palkittiin kunniakirjalla 3.2.2009 järjestetyssä
MediaFinlandia-palkinnonjakotilaisuudessa. Mainonnan ammattilaisista koostuva raati valitsi yli 2600 julkaistusta mainoksesta Lääkelai-
toksen kolme ilmoitusta kymmenen finalistin joukkoon. Palkittu kampanja oli kohdennettu erityisesti lääkkeiden nettiostamiseen väljemmin
asennoituville ja nettiostamiseen myönteisesti suhtautuville nuorille ja keski-ikäisille miehille.
 Kampanjan jälkeen tehdyn Taloustutkimuksen tutkimuksen mukaan lääkeväärennöksistä muisti kuulleensa entistä hieman useampi
15–65-vuotias suomalainen (90 %). Kampanjan mainonta tavoitti noin joka viidennen 15–65-vuotiaan suomalaisen. Kampanjan
sanomaa pidettiin tärkeänä, vaikkakin osa ihmisistä kokee aihepiirin yhä vieraana tai vaikeana.

Apteekkitoiminnan kehittäminen Fimea edistää koko maan kattavan
ja ammatillisesti korkeatasoisen
lääkejakelun toteutumista Suomessa.

Apteekkityöryhmän 2007:45
ehdotukset soveltuvin osin toteutettu
lainsäädännön ja toimeenpano-
suunnitelman mukaisesti.

Fimea osallistuu lääkelain apteekkitoimintaa
koskevien säännösten jatkovalmisteluun ja
toimeenpanoon.

4

Fimean asiantuntijat ovat avustaneet ministeriötä lääkelain apteekkitoimintaa koskevien säädösten jatkovalmistelussa.

Lääkemarkkinoinnin asianmukai-
suuden varmistaminen

Valvonnan suuntaaminen media-
markkinoinnissa kohteisiin, jotka
vaikuttavat eniten lääkkeen mää-
räämiseen ja käyttöön.
Lääke-esittelyt toteutuvat sään-
nösten ja ohjeistusten mukaisesti.
Valvonta suunnattu tarkistettu-
jen lääkemarkkinointisäännösten
pohjalta.

Fimea osallistuu lääkelain lääkkeiden markki-
nointia koskevien säännösten jatkovalmiste-
luun ja toimeenpanoon.

4

Fimean asiantuntijat ovat avustaneet ministeriötä lääkelain markkinointia koskevien säädösten jatkovalmistelussa.

Sähköinen asiointi Sähköinen asiointi on toteutettu
palvelutarjonnassa.

Sähköisen asioinnin palveluja toteutetaan
mahdollisuuksien mukaan.

3

Fimeassa on valmisteltu menettelytavat lääkevalmisteiden myyntilupahakemusten vastaanottamiseksi kokonaisuudessaan sähköisesti
CD/DVD -medialla siten, että vain moduulit 1–3 vaaditaan arkistointivaatimusten vuoksi edelleen myös paperilla. Uusi menettelytapa
otetaan käyttöön kesäkuusta 2010 lähtien. Valmisteltiin Säihke-hankkeen käynnistäminen uudelleen.

Laboratoriotoiminnan tutkimukset Laboratoriotoiminnassa kehitetään
valmiuksia EU-vaikuttavuuden pai-
noalueiden mukaisiin tutkimuksiin.

Jatketaan laboratoriotoiminnan kehittämistä
voimavarojen puitteissa.

4

Laboratorioyksikön toimintaa kehitettiin lähinnä toimintajärjestelmän osalta. Uusi solutestauslaboratorio otettiin käyttöön.
Lisäksi osallistuttiin aktiivisesti EU:n lääkevirastojen johtajien asettaman laaduntarkastusta koskevan työryhmän työhön.

TOIMINTAKERTOMUS 2009 11

Palvelukyky ja laatu Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Vertaisarviointi ja sisäiset auditoinnit Fimea toteuttaa EU:n vertaisarvi-
oinnissa ja sisäisessä auditoinneissa
tunnistettuja toimintajärjestelmän
kehittämistoimia.
Toimintatapoja arvioidaan sisäisten
auditointien avulla.

Sisäisiä auditointeja suoritetaan vuosisuunnitel-
man mukaisesti.

4

Sisäisten auditointien vuosisuunnitelmassa oli 13 auditointia, jotka kattoivat koko organisaation. Vuoden 2009 aikana näistä toteutettiin
12 auditointia ja yksi siirrettiin ko. prosessin toivomuksesta seuraavalle vuodelle. Kaikkiaan sisäisissä auditoinneissa oli sovittu 26 sellaisesta
toimenpiteestä, jotka oli määrä toteuttaa vuoden 2009 aikana. Tavoite toteutui 92 %:sti.

Yhteiskunnan elintärkeiden toimin-
tojen turvaamisen strategia

Fimea osallistuu yhteiskunnan elin-
tärkeiden toimintojen turvaamisen
strategian 2006 toimeenpanoon.

Toimeenpannaan lääkkeiden velvoitevarastoin-
tilakiin tehtävät muutokset.

4

Toteutettiin lääkkeiden velvoitevarastointilainsäädännön edellyttämät muutokset Fimean valvontamenettelyihin.
 H1N1-influenssapandemian lääkehoidon sekä lääkelogistiikan järjestäminen toivat vastuita myös Fimealle. Fimea laati ja julkaisi pan-
demian aikana useita viruslääkkeiden käyttöön liittyneitä ohjeita sekä ohjeisti alan toimijoita kussakin pandemiavaiheessa sovellettavista
menettelyistä. Raportoijan rooli keskitetyn myyntiluvan saaneelle viruslääkkeelle toi Fimean vastuulle lisäksi lukuisia myyntiluvan päivitykseen
sekä lääketurvatoimintaan liittyneitä tehtäviä koko EU:n puolesta.
 Sairaaloiden mikrobilääkevarastojen kartoitus, viruslääkkeiden varastotilanteen seuranta, viruslääkkeiden toimitusseuranta sekä lääkelo-
gistiikkaan liittyvä ohjaus, neuvonta ja tiedottaminen hoidettiin hyvässä yhteistyössä lääkealan toimijoiden kanssa. Fimea osallistui
aktiivisesti hallinnonalan yhteistyöhön pandemian aikana.

Toiminnallinen tavoite 2011 Taloustavoite 2009 Arvio 2009

Mediakuvaindeksi Nousee vuoden 2007 tasosta Mittausta ei tehdä vuonna 2009 5

Sidosryhmäkysely Kaikkein sidosryhmien antamisen
kouluarvosanojen keskiarvo on > 9

Mittausta ei tehdä vuonna 2009 –

Fimean tulostavoitteisiin ei kuulunut vuonna 2009 mediakuvaindeksin ja sidosryhmäkyselyn toteuttaminen, mutta Fimea osallistui
hallinnonalalla mediakuvatutkimukseen joulukuussa 2009 ja tulokset raportoitiin tammikuussa 2010.
 Tutkimuksen mukaan Fimean mediakuvaindeksi on edelleen kohtalainen verrattuna edelliseen mittaukseen (2009: 3,30, 2007: 3,32).
Mediakuvaindeksi muodostuu yhteisön tunnettuuden, viestinnän toimivuuden ja yhteisökuvan kokonaisuudesta.
 Fimean viestinnän vahvuuksiksi toimittajat kokivat viraston asiantuntijuuden ja merkittävyyden sosiaali- ja terveysalalla, viestintävastaavien
asiantuntemuksen sekä Fimean antaman tiedon luotettavuuden. Kehittämiskohteina pidetään Fimean yleistä tunnettuutta ja mielikuvia
Fimeasta, johdon aktiivisuutta viestinnässä sekä Fimean julkikuvaa.

Toiminto Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Sisäinen valvonta Sisäinen valvonta ja siihen kuuluva
riskinhallinta on kattavaa ja toimii
tehokkaasti.

Sisäisen valvonnan menetelmäkuvaus on
päivitetty ja johdon hyväksymä.

Riskienhallintasuunnitelma laadittu niin, että
kansainvälisten ja kansallisten velvoitteiden ja
lakisääteisten tehtävien hoito voitaisiin
varmistaa organisaation muutostilanteissa.

4

4

Fimea osallistui sosiaali- ja terveysministeriön hallinnonalan sisäisen tarkastuksen organisoitumista koskevan työryhmän työhön. Fimea mää-
ritteli keskeiset osa-alueet, jotka toimivat yhtenä lähtökohtana sisäisen tarkastuksen ostopalvelujen hankintakilpailutuksessa. Fimea on kiinnit-
tänyt vuoden 2009 aikana erityistä huomiota sen ydintoimintoihin liittyvien riskien hallintaan. Nämä riskit ovat ajankohtaisia alueellistamisen
aiheuttamien irtisanoutumisien ja influenssapandemian takia. Lääkelaitos laati keväällä 2009 ministeriölle selvityksen toiminnan ylläpidosta
korkean lähtövaihtuvuuden tilanteessa. Tämän jatkoksi on laadittu osasto/prosessi/yksikkökohtaisia riskinhallintasuunnitelmia, joissa on otettu
huomioon kansainväliset tehtävät ja kiireelliset kansalliset toimenpiteet. Toiminnalliset riskit on otettu huomioon Fimean ja sen prosessien
toimintasuunnitelmissa.

Mediakuva ja sidosryhmät

Sisäinen valvonta

TOIMINTAKERTOMUS 2009 12

Toiminnallinen tavoite 2011 Tulostavoite 2009 Arvio 2009

Informaatioteknologian hyödyn-
täminen

Fimea on toimeenpannut hallinnon-
alan IT-strategian omalta osaltaan.

Hankkeita ja toimenpiteitä käynnistetty ja
toteutettu hallinnonalan IT-strategian mukaisesti.

4

Keskeisimpänä hankkeena hallinnonalan IT-strategiassa oli IT-palvelutuotannon keskittämissuunnitelman laatiminen. Hallinnonalan oman
IT-palvelukeskuksen perustamisesta luovuttiin. Fimea on ulkoistanut IT-palvelutuotannon yksityiselle yritykselle.

Julkaisujen tuotantoprosessi Lääkelaitoksen julkaisujen tuotanto-
prosessi on uudistettu.

Valmistellaan mahdollisuuksien mukaan
tuotanto- ja julkaisuprosessin uudistamista.

4

Fimea on ollut mukana hallinnonalan viestijöiden havi-ryhmän julkaisutyöryhmässä selvittämässä virastojen julkaisutoimintaa ja yhteistyön
mahdollisuuksia. Julkaisuryhmän kartoitustyö jatkuu vuoden 2010 aikana. Fimean liittymistä THL:n julkaisujen tuotantopalveluprosessiin
tullaan tarkastelemaan uudelleen, kun prosessin toiminnasta saadaan tarkempaa tietoa ja kokemuksia.

Informaatioteknologian hyödyntäminen

1.4.1 Suoritteiden määrät ja aikaansaadut julkishyödykkeet

Taulukko 4. Suoritteiden määrä

2007
toteuma

2008
toteuma

2009
toteuma

2009
arvio

Suoritteet

Myyntiluvat, voimassa olevat 7 943 7 246 7 597 8 200

Myyntilupa-asioiden volyymi, kpl 20 725 23 310 21 803 23 000

Myyntilupahakemukset/vuosi; saapuneet/päätökset, joista
 - kansalliset myyntilupahakemukset, kpl
 - tunnustamismenettelyn viitemaatehtävät, kpl
 - hajautetun menettelyn viitemaatehtävät, kpl
 - keskitetyn menettelyn raportointitehtävät, kpl

1000/607
101/200

103/59
63/47

8

1466/1445
64/310

160/139
16/40

3

1181/1143
31/125

33/63
9/48

3/5

1200/1000
40/150

60/60
3/3

3

Lääkkeiden haittavaikutusilmoitukset (Suomessa sattuneet) kpl 1 229 1 291 1 550 1 300

Toimiluvat, lääketukkukaupat ja –tehtaat, kpl 63 80 84 50

Kliiniset lääketutkimukset, kpl 250 266 201 300

Kaikki tarkastukset, kpl 122 194 131 120

Laadunvalvontatutkimukset, kpl 353 332 373 300

Kliiniset laitetutkimukset, kpl 6 9 * 10

Vaaratilanneilmoitukset kpl 704 981 * 750

* Toiminta siirtynyt Valviraan

TOIMINTAKERTOMUS 2009 13

1.4.1.1 Myyntiluvat
Kansallisessa menettelyssä käsiteltävien uusien myyn-
tilupahakemusten määrä on jatkuvasti vähentynyt ja
toiminta on pääasiassa vanhojen myyntilupien ylläpitoa.
EU:n yhteiset myyntilupaprosessit puolestaan lisääntyvät
jatkuvasti. Niissä Suomella on joko lääkkeen arvioijan
tai toisen jäsenmaan arviointilausunnon kommentoijan
rooli. Keskitetyn ja hajautetun menettelyn merkitys
kasvaa nopeasti kansallisen ja tunnustamismenettelyn
kustannuksella.

Lääkevalmisteiden myyntilupaprosessien määrä
EU:ssa kasvaa nopeasti. Fimealle jätettyjen hakemusten
ja ilmoitusten määrä on kolminkertaistunut 2000-luvulla.

Vuonna 2009 tehty organisaatiomuutos ja alueel-
listamispäätös ovat toimintavuoden loppuun mennessä
johtaneet n. 25 % vaihtuvuuteen myyntilupia käsittele-
vässä henkilöstössä. Tämän seurauksena myyntilupatoi-
minnan tehokkuus on kärsinyt ja eräillä terapeuttisilla
alueilla hakemusten käsittely on väliaikaisesti viivästynyt.
Toisaalta myyntilupahakemusten määrä on tilapäisesti
vähentynyt niin sanotun Sunset clause -artiklan takia.
Sunset clause aiheuttaa myyntiluvan raukeamisen, jos
valmiste on ollut kolme vuotta pois markkinoilta tai sitä

EU:n lääkevalvontaverkoston puutteellinen kapasiteetti
ja EU-tehtävien epätasainen jakautuminen eri jäsenval-
tioiden kesken aiheuttaa hakemusruuhkia monissa lääke-
valvontavirastoissa. Aktiiviset toimijat ovat joutuneet
ottamaan kohtuuttoman suuren osan yhteisten proses-
sien vetovastuusta. Tämän seurauksena Lääkelaitokselle
kehittyi vuosina 2003–2006 merkittävä hakemusruuhka,
noin 6000 hakemuskäsittelyn määräajan ylittänyttä
hakemusta ja ilmoitusta. Hakemusruuhka saatiin vuosien
2007 ja 2008 aikana pääosin purettua toiminnan tehos-
tamisen ja erillisprojektin avulla.

ei ole tuotu kauppaan lainkaan. Suomeen oli vuoteen
2008 mennessä haettu myyntilupia sadoille sellaisille
valmisteille, joita ei ollut tarkoituskaan tuoda Suomen
markkinoille. Sunset clausen soveltaminen alkoi v. 2008
lopulla ja se johti Fimeassa n. 1000 myyntiluvan raukea-
miseen tai peruuttamiseen. Tämä puolestaan vähensi
vireille pantujen prosessien määrää, minkä vuoksi edellä
mainitun toimintahäiriön vaikutukset hakemusten keski-
määräiseen käsittelyaikaan jäivät vähäisiksi.

0
100

200

300

400

500

600

700

800

900

1000

20092008200720062005

242

476

103

98

200

68

228

435

68

206

33
413

230

220

11
404

113

154

Kuva 1.
Myyntilupapäätösten määrät

Päätöksiä kpl Hakemuksia kpl

 Kansallinen Tunnustamis- Hajautettu Rinnakkais-
	 menettely 	 menettely 	 menettely 	 tuonti

 Kansallinen Kansallinen, Tunnustamis-
	 menettely 	 viitejäsen-	 menettely
		 valtiotehtävä	
		

 	Hajautettu Rinnakkaistuonti
	 menettely	
	

0
100
200
300
400
500
600
700
800
900

1000

1100
1200
1300

20092008200720062005

339

631

51

208

31

407

252

67

640

4

154

792
20
667

159
135 175

85 60 31

91

16 4

84

Kuva 2.
Saapuneet myyntilupahakemukset

TOIMINTAKERTOMUS 2009 14

0
200

400

600

800

1000

1200

1400

1600

1800

2000

20092008200720062005

553

1458

263

528
82

318 321

Kuva 3.
Peruutetut ja rauenneet myyntiluvat v. 2005–2009

Myyntilupia kpl

 Myyntilupa peruutettu Myyntilupa rauennut

Myyntilupatoiminnan henkilöstön vaihtuvuudesta
johtuen uusien EU-tehtävien määrää ei voitu kasvattaa.
Erillisprojektia myyntiluparuuhkan poistamiseksi päätettiin
jatkaa vuoteen 2011, jotta hakemustilanne ei edelleen
huononisi käynnissä olevan muutosprosessin seurauksena.

Myyntilupatoimintaan liittyvät tärkeät linjanvedot
tehdään Euroopan lääkevirastossa (European Medicines
Agency, EMA), jonka komiteoissa ja työryhmissä Fimean
asiantuntijat vaikuttavat aktiivisesti kansanterveysnäkö-
kulmasta Suomen terveydenhuollon etujen mukaisesti.
Vuonna 2009 toimintansa aloitti Euroopan lääkeviraston
uusin komitea, Pitkälle kehitetyn terapian lääkkeiden
komitea (Committee for Advanced Therapies, CAT).
Fimea vahvisti asemiaan merkittävänä toimijana tällä
osaamisalueella, kun koordinoiva erikoistutkija Paula Sal-
mikangas valittiin komitean varapuheenjohtajaksi. Hänen
johdollaan Lääkevalmistekomitea CHMP:n solutyöryhmä
luonnosteli solu- ja kudosmuokkaustuotteiden tekniset
vaatimukset ja laati niiden kehittämistä koskevan aineis-
ton. Fimean asiantuntijat olivat avainasemassa myös laa-
dittaessa EU:n yhteisiä suosituksia influenssapandemian
aikaisesta viruslääkkeiden käytöstä.

Taulukko 5. Myyntilupien lukumäärät vuosina 2005–2009

Myyntilupamenettely 2005 2006 2007 2008 2009

Kansalliset, tunnustamis- ja hajau-
tetun menettelyn myyntiluvat*
yhteensä, joista rinnakkaistuonti-
valmisteiden lupia (kpl)

6214

(176)

6655

(230)

6713

(293)

5898

(182)

6002

(148)

Keskitetyt myyntiluvat (iRis-järjes-
telmän mukaan), joista rinnak-
kaisjakeluvalmisteiden lupia (kpl)

857

(15)

935

(41)

1230

(83)

1348

(82)

1595

(87)

Myyntiluvat yhteensä 7071 7590 7943 7246 7597

Myyntiluvista:

Ihmislääkevalmisteita ** 6626 7122 7429 6714 7018

Eläinlääkevalmisteita 445 468 514 532 579

** 12 valmisteella käyttöalueen laajennus myös eläimille

2005 2006 2007 2008 2009

Reseptivalmiste 6468 6982 7336 6660 6993

Itsehoito* 603 608 607 586 604

* Suuret pakkauskoot osaksi reseptillä

TOIMINTAKERTOMUS 2009 15

Taulukko 6. Käsitellyt myyntilupien tyyppi 1A ja II muutosilmoitukset ja -hakemukset vuosina 2005–2009

Tyyppi I

2005 2006 2007 2008 2009

Tyyppi / Type IA Tunnustamismenettely /
Mutual Recognition procedure 3575 3091 5188 6258 4931

Tyyppi / Type IB Tunnustamismenettely /
Mutual Recognition procedure 1392 1619 1905 2052 2285

Tyyppi / Type IA Kansallinen menettely /
National procedure 2630 2862 3174 2520 2058

Tyyppi / Type IB Kansallinen menettely /
National procedure 1136 947 1112 798 758

Merkitseminen / pakkausseloste /
Labelling proposals/Patient Information Leaflet 415 568 622 926 1087

Tyyppi II muutokset

2005 2006 2007 2008 2009

Kansallinen menettely /
National procedure 1316 1437 1637 1973 1378

Tunnustamismenettely /
Mutual Recognition procedure 1074 1729 1957 2444 2151

neen turvallisuuskatsausten arvioinnista vastaa kaikkien
jäsenmaiden puolesta yhden jäsenmaan viranomainen.

1.4.1.4 Lääkeinformaatio

Tabu – lääkeinformaatiota Lääkelaitokselta -lehteä jul-
kaistiin neljä numeroa. Lehteä jaettiin edelleen maksutta
laajalle terveydenhuoltoon. Lehdessä käsiteltiin lääketur-
vallisuutta ja lääkehoidon käytäntöjä ja esiteltiin uusia
myyntiluvan saaneita lääkkeitä. Myös eläinlääkkeitä
koskevia kirjoituksia julkaistiin. Tabun sisältö julkaistiin
edelleen myös Terveysportissa. Vuonna 2009 julkaistiin
uusittu ja täydennetty painos Opioidit pitkäaikaisessa
kivussa -oppaasta.

Lääkkeiden käyttöä ja kulutusta koskevia tietoja
julkaistiin neljännesvuosittain verkkosivuilla sekä vuosit-
tain ilmestyvässä, Kansaneläkelaitoksen kanssa yhdessä
julkaistussa Suomen Lääketilasto -kirjassa.

Fimea julkaisee verkkosivuillaan toimivissa Lääkehaku-
ja Valmisteyhteenvedot ja pakkausselosteet -palveluissa
lääkkeiden perustietoja. Valmisteyhteenvedot sisältävät
terveydenhuollon ammattilaisille ja pakkausselosteet
lääkkeiden käyttäjille suunnattua tietoa lääkkeen käytöstä.
Valmisteyhteenvetoja ja pakkausselosteita julkaistaan

1.4.1.2 Erityisluvat

Fimea voi lääkelain 21 f §:n perusteella myöntää erityisistä
sairaanhoidollisista tai kansanterveydellisistä syistä luvan
myyntiluvattoman lääkevalmisteen kulutukseen luovutta-
miseen. Tämän menettelyn avulla voidaan taata pienten
potilasryhmien lääkehoito silloinkin, kun esim.
kaupallisista syistä lääkettä ei ole myyntiluvallisena saata-
vana. Erityislupia myönnettiin kertomusvuonna 16 653,
mikä on edellisvuosien tasoa.

1.4.1.3 Lääketurvatoiminta
Lääketurvatoiminnassa yhtenä merkittävänä uusien haitta-
vaikutussignaalien lähteenä on kansallinen lääkkeiden
haittavaikutusrekisteri, johon kerätään terveydenhuollon
ammattilaisten ilmoittamia haittavaikutusepäilyjä.
Vuosittainen ilmoitusmäärä on ollut kasvussa ja saavutti
toimintavuonna uuden ennätyksen 1550 ilmoitusta.
Ilmoitusmäärää kasvatti vuoden loppupuolella aloitettu
rokotuskampanja pandeemista influenssaa vastaan.

Myyntiluvanhaltijoiden toimittamien turvallisuuskat-
sausten arvioinnissa painopiste on siirtynyt kansallisten
viitemaatehtävien hoidosta EU:n jäsenvaltioiden kesken
organisoituun työnjakoon. Menettelyllä vähennetään eri
maissa tehtävää päällekkäistä työtä, kun kunkin lääkeai-

TOIMINTAKERTOMUS 2009 16

Fimean kansallisen, tunnustamis- ja hajautetun menet-
telyn kautta hyväksymistä myyntiluvista. Vuoden 2009
lopussa verkkosivuilla oli julkaistuna 3858 valmisteyh-
teenvetoa ja 3428 pakkausselostetta. Toimintavuonna
tietoa lisättiin ertyisluvallisista lääkevalmisteista.

Suomessa kaupan olevien ihmisille tarkoitettujen
lääkevalmisteiden valmisteyhteenvedoista ja pakkausse-
losteista oli vuoden lopussa julkaistuna 96 %. Valmiste-
yhteenvedoista 77 % ja pakkausselosteista 75 % sisälsi
Fimean hyväksymän uusimman version tiedot. Julkais-
tujen ajantasaisten valmisteyhteenvetojen lukumäärä
kasvoi edellisvuoteen verrattuna 9 % ja pakkausselos-
teiden määrä 7 %.

1.4.1.5 Kliiniset lääketutkimukset
Lääketutkimusten turvallisuutta ja asianmukaisuutta on
edistetty antamalla tutkijoille ja toimeksiantajille koulu-
tusta ja neuvontaa säädösten soveltamisessa. Toiminta-
vuoden aikana kliinisistä lääketutkimuksista tehtiin 201
ilmoitusta, mikä on 25 % edellisvuotista vähemmän.
Ilmoitusten vähenemisen taustalla on mm. lääketeol-
lisuuden rahoittamien lääketutkimusten painopisteen
siirtyminen pois Euroopasta Aasian nopeasti kehittyville
markkinoille sekä toimintojen keskittäminen Euroopassa.

1.4.1.6 Eläinlääkevalvonta
Eläinlääkevalmisteille myönnettiin toimintavuonna
yhteensä 51 myyntilupaa (55 myyntilupaa vuonna 2008).
Kansallisten myyntilupahakemusten määrä oli 94 (71
vuonna 2008). Erityisesti geneeristen eli rinnakkaisvalmis-
teiden hakemusten määrä on lisääntynyt ja niitä haetaan
useammin hajautetun kuin tunnustamismenettelyn
kautta. Keskitetyssä myyntilupamenettelyssä hoidettiin
vanhojen velvoitteiden lisäksi uusina tehtävinä yksi
vertaisarviointitehtävä sekä lähetemenettelyn uudelleen
arviointiin liittyvä raportointitehtävä.

Eläinlääkkeitä koskevien erityislupien määrässä (2552)
ei ole tapahtunut muutosta edellisvuoteen; pienten lääke-
markkinoiden takia harvinaisten lääkkeiden saatavuus-
ongelmia joudutaan hallitsemaan erityisluvin.

Eläimille annettuja lääkkeitä koskevien haittavaikutus-
ilmoitusten määrä laski lievästi edellisvuotisesta, ilmoi-
tuksia saatiin 194. Ilmoituksista neljäsosa koski vakavaksi
luokiteltuja haittoja.

1.4.1.7 Laaduntarkastus
Fimea tutki laboratoriossaan Suomessa kaupan olevia,
myyntiluvan saaneita tai apteekeissa valmistettuja
lääkevalmisteita ja näissä käytettyjä raaka-aineita sekä
osallistui EU/ETA-maiden laaduntarkastusmenettelyihin.
(Ks. taulukko 7).

Tutkituista valmisteista kaksi ei täyttänyt laatuvaati-
muksia; yhdessä epäpuhtauksien pitoisuus ylitti sallitun
rajan, toisessa jakelutarkkuus ei täyttänyt vaatimuksia.
Kahden valmisteen laatuvaatimuksissa tai testausmene-
telmissä havaittiin puutteita, joista lähetettiin huomautus
myyntiluvan haltijalle. Neljän valmisteen pakkausmer-
kinnöissä havaittiin puutteita. Tulosten valossa laillisissa
jakelukanavissa kaupan olevien lääkkeiden laatu on
pysynyt hyvänä.

EU/ETA-maiden viranomaiset tekevät laaduntarkastus-
yhteistyötä. Fimean laboratorio osallistuu sekä EU:n
keskitetyn myyntilupamenettelyn kautta myyntiluvan
saaneiden (Centrally Authorised Products, CAP) että
EU:n tunnustamis- tai hajautetun menettelyn kautta
myyntiluvan saaneiden lääkevalmisteiden (Mutual
Recognition Product/Decentralised Procedure, MRP/DCP)
laaduntarkastusohjelmiin.

 Vuoden 2009 CAP-ohjelmaan sisältyi kaikkiaan 42
lääkevalmistetta, joista Fimean laboratoriossa tutkittiin
kolme. Vastaavasti Suomen markkinoilta otettiin CAP-
ohjelman puitteissa näytteet viidestä lääkevalmisteesta
tutkittaviksi muiden jäsenmaiden laboratorioissa. Ohjelman
kaikki näytteet täyttivät laatuvaatimukset, mutta 16
valmisteen laatuvaatimuksissa tai testausmenetelmissä
havaittiin puutteita.

Vuonna 2009 toteutui viides MRP/DCP-valmisteiden
EU/ETA-tason yhteisvalvontaohjelma. Työn koordinoinnin
ja tulosten jakamisen avulla on valvonnan suunnitel-
mallisuutta, taloudellisuutta ja tehokkuutta parannettu.
Ohjelmassa tutkittiin yhteensä 535 lääkettä, näistä 44
Fimean laboratoriossa. Kaikkiaan ohjelmassa tutkituista
valmisteista 25 oli otettu Suomen markkinoilta. Tilastojen
mukaan noin 1 %:ssa tutkituista lääkkeistä havaitaan
laatuvirheitä.

Lisäksi laboratorio osallistuu EU/ETA-maiden yhteisen
prosessin suunnitteluun, jossa tarkoituksena on moni-
toroida varmuusvarastoitujen lääkkeiden säilyvyyttä.
Influenssapandemiaan valmistautumisessa laboratorio
teki tutkimuksen oseltamiviirikapseleista tehdyn oraali-
liuoksen säilyvyydestä. Plasmaperäisten verivalmisteiden
eräkohtaiseen valvontaan liittyen Fimea hyväksyi ilmoi-
tukset 208 valmiste-erästä.

TOIMINTAKERTOMUS 2009 17

Taulukko 7. Fimean laboratoriotoiminnan suoritteet 2006–2009

Näytteet Tutkitut valmisteet/erät lkm

2006 2007 2008 2009

Lääkkeet

• Lääkevalmisteet ja niihin käytetyt raaka-aineet1) 206 236 227 311

• Maksullinen palvelututkimus 1 2 0 0

• Tutkimus2) 82 97 79 49

Farmakopea ja standardit 45 18 26 13

Yhteensä 334 353 332 373

1) ml. apteekkivalmisteet, rohdosvalmisteet ja MRP-yhteistoimintanäytteet
2) laboratorioiden pätevyyden osoittamiseksi tehdyt tutkimukset ja menetelmien kehittäminen

1.4.1.8 Farmakopea
Farmakopeatoiminnassa yhdenmukaistetaan lääkkeiden
ja niiden pakkausmateriaalien laatuvaatimuksia Euroopan
farmakopeaa koskevan yleissopimuksen (SopS 34/82) ja
muiden kansainvälisten sopimusten edellyttämällä tavalla.

Euroopan farmakopean 6. painoksessa julkaistiin
toimintavuonna yhteensä 32 uutta ja 145 uudistettua
monografiaa. Lisäksi julkaistiin ensimmäiset 10 suositusta
liittyen kansainvälisesti harmonisoitujen menetelmien
yhteiskäyttöön Euroopassa, Japanissa ja USA:ssa.

Fimea osallistui toimintavuonna Euroopan neuvoston
Euroopan farmakopeakomission ja sen kahden asian-
tuntijaryhmän työskentelyyn. Tehtäviin liittyen arvioitiin
49 monografia- ja tekstiehdotusta, joista annettiin 40
kirjallista lausuntoa. Toimintasuunnitelmassa asetettujen
tavoitteiden mukaisesti laboratoriotutkimuksia edellä
mainittuihin lausuntoihin tai asiantuntijaryhmien työhön
liittyen tehtiin 13 näyte-erästä (ks. taulukko 7). Lisäksi
arvioitiin Maailman terveysjärjestölle (WHO) kansain-
välistä farmakopeaa varten 22 monografiaa tai tekstiä.
Euroopan farmakopean valmisteluun liittyneet aloitteet
ja lausunnot sekä vastaukset farmakopean valmistelu-
periaatteita ja -ohjelmaa koskeneisiin kyselyihin (63 kpl)
toimitettiin asetettuja määräaikoja noudattaen.

Fimean verkkosivulla ylläpidettiin Euroopan farma-
kopeaa täydentäviä tiedostoja, joita päivitettiin toiminta-
vuoden aikana kolmesti Euroopan farmakopean 6. pai-
noksen neljännen, viidennen ja kuudennen täydennys-
osan julkaisuaikataulujen mukaisesti. Fimean yhteydessä

toimiva farmakopeakomitea kokoontui toimintavuoden
aikana kolme kertaa. Toimintavuonna annettiin kaksi
farmakopeaa koskevaa päätöstä.

1.4.1.9 Lupa- ja tarkastustoiminta
Toimintavuonna Fimea teki yli 200 lääkealan elinkeinon-
harjoittajien tai kudoslaitosten toimilupiin liittyvää pää-
töstä. Lisäksi Fimea valmisteli ja ratkaisi noin 1650 muuta
hallintopäätöstä, joista noin 1000 oli huumausainelain-
säädännön edellyttämiä lupia.

Tarkastuksia tehtiin yhteensä 131. Lääketehdastar-
kastuksista yhdeksän tehtiin ulkomaisiin lääketehtaisiin.
Näistä kaksi lääkevalmistetehtaan tarkastusta tehtiin
Euroopan lääkeviraston puolesta ja kaksi lääkeaine-
tehtaan tarkastusta yhteistyössä EDQM:n kanssa. Tarkas-
tusten kokonaismäärä vastasi tasoltaan vuotta 2007,
jota voidaan pitää vertailukelpoisena toimintavuotena,
koska vuonna 2008 tarkastusten kokonaismäärää
kasvattivat merkittävästi kudoslaitosten toimilupamenet-
telyyn liittyneet ennakkotarkastukset. Toimintavuonna
aloitettiin myös huumausainelainsäädännön mukaiset
tarkastukset. Apteekkivalvonnassa painotettiin edelleen
lääkeneuvontaan kohdennettuja tarkastuksia.

Hyviä laboratoriokäytäntöjä (GLP) koskeva valvonta
siirtyi 1.11.2009 kokonaisuudessaan Fimean vastuulle.
Hyvillä laboratoriokäytännöillä tarkoitetaan laatujärjestel-
mää, jota tulee noudattaa sellaisissa ei-kliinisissä tutki-
muksissa, jotka toimitetaan viranomaisille kemikaalien,

TOIMINTAKERTOMUS 2009 18

Taulukko 8. Toimiluvat ja muut suoritteet

2006 2007 2008 2009

Lääketehdastoimiluvat 22 24 17 16

Lääketukkukauppatoimiluvat 38 39 63 68

Apteekkiluvat 57 75 76 66

Sivuapteekkiluvat 25 25 28 25

Lääkekaappitoimiluvat 118 16 74 23

Muut apteekkitoimintaa koskevat päätökset 19 9 13 14

Sairaala-apteekkitoimiluvat 0 0 1 0

Lääkekeskustoimiluvat 6 5 8 6

Kudoslaitostoimiluvat 59 12

Kudosten ja solujen vienti- ja tuontiluvat 2 10

Huumausaineiden valmistus- ja käsittelyluvat sekä muut päätökset 0 4 24 54

Huumausaineiden vienti- ja tuontiluvat 907 1007 966 949

Huumausaineiden valmistuksessa käytettävien aineiden käsittelyyn liittyvät luvat
ja todistukset 39 33 36 24

Lääkelain 62 §:n mukaiset päätökset 142 152 129 119

Velvoitevarastointipäätökset 102 93 119 184

Lääketehtaiden GMP-todistukset 312 267 292 305

Yhteensä 1787 1749 1907 1875

lääkkeiden, torjunta-aineiden, elintarvikkeiden ja rehujen
lisäaineiden tai kosmeettisten aineiden rekisteröintiä tai
hyväksyntää varten. Fimea oli jo aiemmin vastannut lääk-
keitä koskevista GLP -tarkastuksista, mutta organisaatio-
uudistuksessa Valvirasta Fimealle siirtyivät myös kemikaaleja
testaavien GLP -laboratorioiden valvonta mukaan lukien
GLP –hyväksyntää koskeva päätöksenteko sekä kansain-
välinen yhteistyö EU:n ja OECD:n yhteistyöverkostoissa.

Fimean aloittaessa toimintansa kliinisten lääketut-
kimusten ja lääketurvatoiminnan tarkastukset siirrettiin
organisaation sisällä samaan yksikköön muun Fimean
tarkastustoiminnan kanssa. Tarkastusten keskittämisen
tavoitteena on kehittää Fimean tarkastustoimintaa
yhteisten periaatteiden mukaisesti.

Joulukuussa annettiin Fimean määräys pitkälle kehite-
tyssä terapiassa käytettävien lääkkeiden valmistamisesta

yksittäisille potilaille. Nämä lääkkeet ovat ihmisille tarkoi-
tettuja geeniterapiassa tai somaattisessa soluterapiassa
käytettäviä lääkkeitä sekä kudosmuokkaustuotteita,
joiden laatua ja turvallisuutta säädellään yhteisösäädöksin.
Pitkälle kehitetyssä terapiassa käytettävien lääkkeiden
valmistusta yksittäiselle potilaalle voidaan kuitenkin
säädellä kansallisesti ja Fimean määräys käsittelee tälle
pienimuotoiselle valmistukselle asetettavia laatu- ja
turvallisuusvaatimuksia.

Huhtikuun 2009 lopulta lähtien Fimea sai vastuulleen
lisäksi H1N1-influenssapandemian lääkelogistiikkaan
liittyviä tehtäviä. Sairaaloiden mikrobilääkevarastojen
kartoitus, viruslääkkeiden varastotilanteen seuranta,
viruslääkkeiden toimitusseuranta sekä lääkelogistiikkaan
liittyvä ohjaus, neuvonta ja tiedottaminen hoidettiin
hyvässä yhteistyössä toimijoiden kanssa.

TOIMINTAKERTOMUS 2009 19

Taulukko 9. Tarkastukset 2006–2009

2006 2007 2008 2009

GMP-tarkastukset 36 (169*) 29 (132*) 37 (143*) 33 (105*)

GLP-tarkastukset 8 (38*) 6 (27*) 6 (30*) 8 (33*)

GCP-tarkastukset 6 (15*) 6 (24*) 7 (33*) 8 (36*)

GPV-tarkastukset 5 (34*) 6 (38*)

Veripalvelutoiminnan yksiköt 9 (13*) 9 (14*) 13 (23*) 9 (11*)

Sairaala-apteekit ja lääkekeskukset 10 (35*) 9 (28*) 13 (57*) 7 (24*)

Apteekit ja sivuapteekit 16 (36*) 42 (86*) 30 (62*) 23 (41*)

Lääketukkukaupat 3 (5*) 6 (10*) 5 (11*) 13 (30*)

Kudoslaitokset 15 (32*) 55 (66*) 24 (32*)

Yhteensä 80 (291*) 122 (353*) 171 (459*) 131 (350*)

*) Henkilötyöpäivät tarkastuskohteessa 	

1.4.1.10 Tuotevirheet ja lääkeväärennökset
Vuonna 2009 Lääkelaitoksessa/Fimeassa käsiteltiin 134
tuotevirhetapausta, joista muiden viranomaisten ilmoit-
tamia oli 51 %. Näiden lisäksi käsiteltiin 54 muuta
lääkevalmisteisiin liittyvää poikkeamatilannetta. Tuote-
virheitä koskeva Fimean määräys ja ohje annettiin joulu-
kuussa 2009.

Fimea jatkoi tiedottamista kansalaisten tietoisuuden
parantamiseksi lääkeväärennösriskeistä. "Kesäksi luomu-
vai riskilihakset? – Dopingväärennökset kasvava ongelma
pienissä treenisaleissa" -kampanja toteutettiin keväällä
2009. Lisäksi kansalaisia varoitettiin verkkosivuilla inter-
netin kautta hankituista Tamiflu-lääkeväärennöksistä.
Laboratorio jatkoi yhteistyötä Tullilaboratorion kanssa
lääkeväärennösten tutkimisessa.

1.4.1.11 Lääkehoitojen arviointi

Kuva 4.
Tuotevirheet

25

50

75

100

125

150

175

200

225

250

090807060504030201009998

176

101

263

99

217 215

168

95

128 135*

170

131 134

* Lisäksi käsitelty 68 tapausta, jotka eivät todentuneet tuotevirheiksi

51 %

25 %

7 %
16 %

Kuva 6.
Tuotevirheet virhetyypeittäin

 Laatupoikkeama

 Merkitseminen

 Pakkaaminen

 Muu
	

 Luokka 1

 Luokka 2

 Luokka 3

 Muut
	

37 %

23 %

12 %

28 %

Kuva 5.
Tuotevirheiden lukumäärä luokittain v. 2009

TOIMINTAKERTOMUS 2009 20

Lääkehoidon kehittämiskeskuksella (ROHTO) on ollut
tehtävänä koota ja arvioida kliinistä lääkehoitoa koskevaa
tietoa sekä koulutuksen ja tiedonvälityksen avulla kehittää
lääkehoitokäytäntöjä.

Keskuksen toinen perustehtävä on kliinistä lääkehoitoa
koskevan tiedon kokoaminen ja arvioiminen. Yksittäisiä
lääkkeitä koskevien artikkeleiden rinnalle ROHTO tuotti
kaksi laajemmin keskeisiin kliinisen lääkehoidon ongelmiin
kantaa ottavaa artikkelia.

Lääkkeiden hoidollisen ja taloudellisen arvon arvioinnin
suunnittelu on aloitettu yhteistyössä muiden toimijoiden
kanssa. Lääkkeiden hoidollisen ja taloudellisen arvon arvi-
ointien suunnittelussa jatkettiin perehtymistä kansainvälisiin
tapoihin järjestää arviointi hallinnollisesti. Keskus käynnisti
tähän liittyviä alustavia valmisteluja useiden viranomaisten
taustoittavana yhteistyönä, jossa myös linjattiin alustavasti
arvioinnin periaatteita. Taustoittavaa artikkelisarjaa lääke-
markkinoista Suomen Lääkärilehdessä jatkettiin (kaksi
artikkelia). Lisäksi toiminto oli mukana kuudessa artik-
kelissa ja yhdessä tieteellisen kongressin lyhennelmässä.
Ensimmäisen lääkkeiden arviointipilotin aihe valittiin ja
rakennettiin arvioinnin perusrunko (konsepti). Jatkotyö
ja pilotin julkaisu siirrettiin vuodelle 2010.

Keskus osallistui aktiivisesti potilasturvallisuuden,
erityisesti lääkitysturvallisuuden edistämiseen sekä muun
muassa kansallisen Potilasturvallisuuskonferenssin järjes-
tämiseen. Lääkitysturvallisuutta koskevan kirjan valmistu-
mista edistettiin. Lisäksi keskus oli mukana kehittämässä
lääkitysturvallisuutta edistäviä työtapoja ja työvälineitä.
Keskus osallistui Duodecimin sähköisen päätöksenteko-
järjestelmän valmisteluun ja vastasi vanhusten lääketieto-
kannan kokoamisesta.

Keskeisin keskuksen suorite oli terveyskeskuksissa
järjestetty ROHTO-paja, joita oli järjestetty 186 lokakuun
loppuun mennessä. Pajatoiminta jatkui THL:ssa siirtymisen
jälkeen ja vuonna 2009 järjestettiin kaikkiaan 221 ROHTO-
pajaa. Loppuvuonna 2009 influenssa H1N1 -pandemiaan
varautuminen ja riskiryhmien rokotukset miltei pysäyttivät
pajatoiminnan ja kehittämistyön perusterveydenhuol-
lossa ja suuri määrä jo sovittuja pajoja jouduttiin perumaan.
Vuonna 2009 keskus otti ROHTO-pajatoiminnan rinnalle
käyttöön uuden kehittämistyömenetelmän: yhteis-
toiminnallinen läpimurtomenetelmä (Collaborative
Breakthrough). Sen vaikuttavuudesta terveydenhuollon
toimintojen kehittämisessä on runsaasti tutkimusnäyttöä.

Vuonna 2009 järjestettiin ROHTO-verkostolle neljä
alueellista (76 osallistujaa) ja yksi valtakunnallinen (105
osallistujaa) konkarivalmennus, joissa syvennettiin kehit-
täjäosaamista ja kehitettiin alueellisia hoitokäytäntöjä.

Rationaalisen lääkehoidon edistämisen lisäksi keskus
osallistui huomattavalla panoksella STM:n Toimiva
terveyskeskus -ohjelmaan. Ohjelma järjesti maaliskuussa
laajan Terveyskeskusseminaarin, jonka suunnittelussa ja
toteutuksessa keskuksen panos oli huomattava. Keskuksen
uutiskirjeeseen yhdistettiin ohjelman uutiskirje.

1.4.1.12 Sisäiset palvelut
Lääkehuollon hallinnon uudelleen organisointia valmisteli
ministeriön asettama projektiorganisaatio. Fimea osallistui
ohjausryhmän, projektiryhmän ja kaikkien alatyöryhmien
työskentelyyn. Projektiorganisaatio valmisteli Fimean
strategian, organisaation, säädökset, toimitiloja sekä
talous-, henkilöstö-, asiakirja- ja tietohallintoa koskevat
asiat. Henkilöstöhallinnon asioihin kuuluvana saatiin
sopimukset Fimean palkkausjärjestelmästä ja luottamus-
miestoiminnasta sekä menettelytavat henkilöstön tuki-
toimista muutostilanteessa. Vuoden lopulla käynnistyi
tehtävien ja vakanssien siirtymistä koskevan suunnitelman
valmistelu, suunnitelma valmistui tammikuun 2010 alussa.

Lääkehuollon hallinnon uudelleen organisointiin ja
Fimean alueellistamiseen liittyen henkilöstön lähtövaih-
tuvuus on ollut suuri. Vuoden 2009 aikana on alueellis-
tamisen vuoksi irtisanoutunut 36 henkilöä ja 2 eläkkeelle
jäämisen vuoksi. Elokuun 2008 jälkeen irtisanoutuneita
on 48. Irtisanoutumisista johtuva rekrytointi ja uuden
henkilöstön perehdyttäminen on vaatinut erittäin suuren
työpanoksen. Useiden tehtävien hoito on jouduttu järjes-
tämään erillisratkaisuin, jakamalla työtehtäviä uudelleen,
hankkimalla henkilöstöä ostopalveluna jne. Osaamista
on menetetty Fimean tuloksellisuuteen vaikuttavassa
määrin, asioiden käsittely on viivästynyt ja mm. eräitä
kehityshankkeita on jouduttu viivästyttämään. Säihke-
hanketta ei ole ollut mahdollista viedä aiemmin suunni-
tellussa aikataulussa eteenpäin tieto- ja asiakirjahallinnon
henkilöstön irtisanoutumisten vuoksi. Säihke-hankkeen
uudelleen käynnistäminen valmisteltiin loppuvuodesta
niin, että hanke käynnistyi alkuvuodesta 2010.

TOIMINTAKERTOMUS 2009 21

lääkkeiden myyntilupakäsittelyssä, jossa asiakkaina ovat
pääasiassa suuret kansainväliset lääkeyritykset. Uusin
ja osin tunnustamismenettelyn kanssa rinnakkainen
hajautettu menettely on nopeasti muodostunut varsinai-
seksi väyläksi rinnakkaislääkkeille. Kansallinen ja tunnus-
tamismenettely ovat nyt lähinnä vanhojen myyntilupien
ylläpitoa, mikä on hyvin hallintopainotteista prosessien
suuren määrän ja lääketietokannan ylläpidon takia. Van-
hojen lääkkeiden käsittelyssä asiakkaina ovat paikalliset
lääkeyritykset ja monikansallisten yritysten tytäryhtiöt tai
muut edustajat. Fimean haasteena on ylläpitää tasapainoa
toisaalta asiantuntijatyön ja toisaalta hallinnollisen työn
välillä siten, että lääkkeiden turvallisuuteen ja EU:n lääke-
valvontaan liittyvät tehtävät hoidetaan, mutta samalla
lääkkeiden saatavuus ja paikallisten yritysten toiminta-
edellytykset turvataan.

Palvelukykyä on tässä toimintakertomuksessa mitattu
toisaalta kansallisen myyntilupahakemus- ja muutoshake-
muskäsittelyn ja toisaalta viitemaa- ja keskitetyn menet-
telyn raportointitehtävien käsittelyn määräaikojen noudat-
tamisella. Kansallisessa menettelyssä käsiteltyjen myynti-
lupien käsittelyajoissa ei päästy tavoitteeseen, koska uusia
hakemuksia tuli hyvin vähän ja päätetyt hakemukset olivat
vanhoja, eri syistä pitkittyneitä prosesseja. Olennaista
paikallisten asiakkaiden kannalta on se, että määräajassa
käsiteltyjen muutoshakemusten osuus on lisääntynyt.
Viitemaatehtävät on hoidettu siten, että itse prosessi on
hoidettu määräajassa, jolloin kukin osallistuva jäsenmaa
on voinut tehdä kansalliset päätöksensä. Suomessa viite-
maatehtävän kansallinen vaihe on usein ylittänyt määrä-
ajan. Pääasiallinen ongelma on ollut saada hyväksyttävät
suomen- ja ruotsinkieliset käännökset englanninkielisestä
tuoteinformaatiosta. Keskitetyn menettelyn raportointi-
tehtävät on hoidettu ajallaan. Vuoden 2009 alkupuolella
esiintyi viipeitä Suomen arviointilausunnoissa. Tämä johtui
avainhenkilöiden irtisanoutumisista, mikä ei kuitenkaan
johtanut myyntilupien myöhästymisiin.

1.4.1.13 Viestintä
Alueellistamispäätös ja lääkehuollon hallinnon uudelleen
organisointihanke vaikuttivat viestinnän palvelujen
kysyntään ja tehtäviä priorisoitiin.

Kaikki terveyttä ja turvallisuutta uhkaavat, välttämät-
tömät ja kiireelliset tehtävät sekä hallinnon uudistukseen
liittyvä muutosviestintä priorisoitiin. Samalla muita
tehtäviä, kuten aktiivista verkkouutisointia, karsittiin ja
suunniteltujen kehityshankkeiden käynnistäminen pysäy-
tettiin. Kaikkiin verkkosivujen kautta tulleisiin viesteihin
ei vuoden aikana kyetty vastaamaan.

Viestinnän strategisena tukena muutosviestinnän
suunnittelussa ja tahtotilan määrittelyssä sekä yhteistyö-
kumppanina uuden keskuksen ilmeen luomisessa toimi
ulkoisia yhteistyökumppaneita. Uuden keskuksen nimen
varmistuttua visuaalisen ilmeen suunnittelu ja lanseeraus
erilaisina toteutuksina käynnistyi sujuvasti. Fimean
aloittaessa toimintansa kaikki keskeiset sovellukset olivat
uudella ilmeellä käytössä. Uusi ilme julkistettiin avajais-
päivän 2.11.2009 eri tilaisuuksissa henkilöstölle, sidos-
ryhmille ja medialle Helsingissä ja Kuopiossa.

Fimean visuaalisen ilmeen käyttöönottoa sovelluksissa
jatketaan, mm. verkkosivuston www.fimea.fi uudistus-
projektissa. Fimean viestinnän suunnittelu jatkuu vuonna
2010 uuden toimintastrategian linjauksista.

1.4.2 Palvelukyky sekä suoritteiden ja 		
	 julkishyödykkeiden laatu
Myyntilupia ovat alun perin myöntäneet kansalliset lääke-
viranomaiset. Myyntilupatoiminta on EU-jäsenmaiden
kesken muotoutunut entistä keskitetymmäksi
hyödyntäen jäsenmaiden keskinäistä työnjakoa. Tällä
hetkellä käytettävissä on neljä keskenään kilpailevaa
myyntilupamenettelyä: keskitetty, tunnustamis-,
hajautettu ja kansallinen menettely.

Keskitetyssä menettelyssä käsitellään lääketurvalli-
suuden ja lääkehoidon tulevaisuuden kannalta merkittä-
vimmät uudet lääkkeet Euroopan lääkeviraston kautta.
Tieteellisen asiantuntijatyön merkitys korostuu uusien

TOIMINTAKERTOMUS 2009 22

Taulukko 10. Palvelukyky ja laatu

2007
toteuma

2008
toteuma

2009
toteuma

2009
arvio

Hakemuskäsittelyissä noudatetaan määräaikoja Määrä-
aika/vrk % % % %

- kansalliset myyntilupahakemukset 210 9 40 14 50

- kansalliset tyyppi II muutoshakemukset 120 37 61 70 65

- tunnustamismenettelyn viitemaatehtävät 90 92 100 80 100

- keskitetyn menettelyn raportointitehtävät 210 100 100 100 100

- Lääkkeiden haittavaikutusilmoitukset (Suomessa sattuneet) 15 100 100 100 100

- Toimiluvat, lääketukkukaupat ja -tehtaat 90 100 96 100 100

- Kliiniset lääketutkimukset 60 100 100 100 100

- Kliiniset laitetutkimukset 60 100 100 * 100

Asiakastyytyväisyyskyselyt, asteikko 1–5

Asiakasryhmien tyytyväisyys organisaation palvelukykyyn, asteikko 1–5 Ei mitattu > 3 > 3

Suoritteiden laatu

Laadun mittaustulokset, laboratorion laatujärjestelmästandardi SFS-EN ISO/
IEC 17025, FINAS arvioi vuosittain, täyttää standardin vaatimukset kyllä kyllä kyllä kyllä

Muutosten määrä ylemmässä viranomaisessa, muutos % ei tilastoa < 5 7 % < 5

Viestintä

Organisaation maine ei mitattu ka > 3 ei mitattu

Käyttäjien mielipide organisaatiosta ei mitattu ka > 8 ei mitattu

* Toiminta siirtynyt Valviraan

TOIMINTAKERTOMUS 2009 23

Toiminnallinen
tavoite 2011

Tulostavoite
2009

Arvio
2009

Työkyvyttömyyseläkkeelle siirtymien, % henkilöstöstä 0 4

Eläkkeelle siirtymisen keski-ikä 64 v. 64 v. 4

Vakituisen henkilöstön lähtövaihtuvuus 7 Tavoitetta ei asetettu -

Tulostavoitteet ovat toteutuneet erittäin hyvin työkyvyttömyyseläkkeelle siirtymisen prosenttiosuuden ja eläkkeelle siirtymisen keski-iän
osalta. Työkyvyttömyyden vuoksi eläkkeelle ei jäänyt vuonna 2009 yhtäkään henkilöä. Eläkkeelle siirtymisen keski-ikä oli tulostavoitteen
mukaisesti 64 vuotta. Organisaatiomuutoksesta ja alueellistamispäätöksestä johtuen vakituisen henkilöstön lähtövaihtuvuudelle ei
asetettu tulostavoitetta vuodelle 2009. Lähtövaihtuvuus kasvoi odotetusti aikaisempiin vuosiin verrattuna ollen 22,5 %.

Toiminnallinen
tavoite Tulostavoite

Arvio
2009

Työhyvinvointitutkimuksen laitoskohtainen indeksi 3,6
(asteikko 1–5)

 3 3

Työhyvinvointitutkimuksen mukainen indeksi heikkeni edellisestä vuodesta ollen 3,3. Tulostavoitteeksi oli asetettu muutostilanteessa
indeksin säilyminen yli 3,0, joten tältä osin tavoite saavutettiin. Indeksin kehityssuuntaa ei kuitenkaan voida pitää suotuisana.

Koulutusvuorokaudet / htv 5 4 4

Koulutustasoindeksi yli 6 6,3 4

Osaamisen vahvistaminen Yksilökohtaiset
kehittymissuunnitelmat

perustuvat
osaamiskartoituksiin

Huolehditaan osaamisen
säilyttämisestä ja
kehittämisestä
organisaation

muutostilanteessa

3

Esimiesarviointien tulokset (erilliset arvioinnit ja
työtyytyväisyysbarometrin ao. tulos)

4 (asteikko 1–5) Tavoitetta ei asetettu -

Työnantajaroolin velvollisuudet Henkilöstöä tuetaan
muutostilanteessa

4

Koulutusvuorokausina ja koulutustasoindeksinä tarkasteltuna osaamiseen liittyvät tulostavoitteet saavutettiin. Vuonna 2009 koulutus-
vuorokausia käytettiin korkean lähtövaihtuvuuden vuoksi lähinnä uusien henkilöiden perehdyttämiseen systemaattisen henkilöstön
osaamisen kehittämisen sijaan. Esimiesarvioinneille ei oltu asetettu tulostavoitetta. Työtyytyväisyysbarometrin mukaan arvioinnin tulos
oli 3,3, mitä voidaan pitää organisaation muutostilanteessa hyvänä. Työnantajaroolin velvollisuuksiin oli tulostavoitteeksi asetettu
henkilöstön tukeminen muutostilanteessa. Tulostavoite on toteutettu mm. laatimalla muutostukisuunnitelma ja toteuttamalla aktiivisesti
muutostukitoimenpiteitä.

1.5 Henkisten voimavarojen hallinta ja kehittäminen
Henkilöstörakenne

Työhyvinvointi

Osaaminen

TOIMINTAKERTOMUS 2009 24

Taulukko 11. Henkisten voimavarojen hallintaa ja kehittämistä koskevat tunnusluvut

Henkilöstömäärä ja henkilöstörakenne

- henkilöstön määrä vuoden lopussa, lkm n/m 209 (163 / 46)

- henkilötyövuodet, htv:t 193

- henkilöstön keski-ikä 43

- vakituisen henkilöstön ikä, jako alle / yli 45-vuotiaat 116 / 93

- vakinaiset, lukumäärä ja %-osuus 155 (74,2 %)

- määräaikaiset, lukumäärä ja %-osuus 54 (25,8 %)

- kokoaikaiset, lukumäärä ja %-osuus 191 (91,4 %)

- osa-aikaiset, lukumäärä ja %-osuus 18 (8,6 %)

Osaamisen ja työhyvinvoinnin tunnusluvut

- koulutustasoindeksi 6,2

- työtyytyväisyysindeksi 3,3

- työkyvyttömyyseläkkeelle siirtyminen, % henkilöstöstä 0%

- sairauspoissaolot, pv/htv	 9,1

- eläkkeellesiirtymisen keski-ikä 64

- vakituisen henkilöstön lähtövaihtuvuus 22,5 %

Johtamiseen liittyvät keskeiset tunnusluvut

- naisten osuus laitoksen johtotehtävissä (ylin johto ja ns. keskijohto erikseen) % 33 / 60

- esimiesarviointien tulokset 3,3

1.6 Tilinpäätösanalyysi
Tilinpäätösanalyysissä käsitellään rahoituksen rakenne, talousarvion toteutuminen, tuotto- ja kululaskelma sekä tase.

1.6.1 Rahoituksen rakenne, Fimea

2007
toteuma
1 000 €

2008
toteuma
1 000 €

2009
toteuma
1 000 €

2009
arvio

1 000 €

Toimintamenomääräraha yhteensä
 - Toimintamenomääräraha v. 2009
 - LTAE II mom. 300204
 - LTAE II mom. 300206
 - LTAE II mom. 330303

1 363 1 363 2 347
1 363

 172
 181
 631

1 363
1 363

Maksullisen toiminnan tuotot yhteensä
 - julkisoikeudelliset suoritteet
 - liiketaloudelliset suoritteet
 - erillislakien mukaiset suoritteet
 - muut tuotot
Edelliseltä vuodelta siirtynyt

17 099
15 217
 7
 1 626
 249
 1 331

18 772
16 780
 1
 1 731
 260
 1 363

17 199
15 356
 2
 1 841
 0
 1 052

18 959
17 209
 -
 1 750
 0
 0

Yhteensä 19 793 21 498 20 598 20 322

TOIMINTAKERTOMUS 2009 25

Rahoituksen rakenneanalyysi
Lääkelaitos oli nettobudjetoitu momentilla 330204, jolle
myönnettiin valtion talousarvioesityksessä 1 363 000
euroa. Valtion toisessa lisätalousarvioesityksessä momentin
perusteluja täydennettiin siten, että määrärahaa saa
käyttää myös Fimean toimintamenojen rahoittamiseen
1.11.2009 lukien. Momentille myönnettiin toisessa
lisätalousarvioesityksessä 172 000 euroa lisämäärärahaa
influenssa A(H1N1):n aiheuttamista lääkitysturvallisuuden
varmistamisesta aiheutuvista varautumisvaiheen lisäteh-
tävistä. Määrärahaa sai käyttää myös Fimean hyväksymien,
keskuksen ulkopuolella toteutettavien tutkimus-, koulutus-
ja kehittämishankkeiden rahoittamiseen. Lisäksi määrä-
rahaa sai käyttää lakkautettujen Lääkelaitoksen ja Lääke-
hoidon kehittämiskeskuksen ennen 1.11.2009 aiheutu-
neiden menojen maksamiseen.

Fimea on nettobudjetoitu momentilla 330206, jolle
myönnettiin valtion toisessa lisätalousarvioesityksessä
300 000 euroa. Määrärahan mitoituksessa otettiin lisä-
yksenä huomioon kahdessa paikassa toimimisen kustan-
nuksina 300 000 euroa Kuopion toimipaikan palkkaus-
ja muina menoina. Tästä määrärahasta siirrettiin Sosiaali-
ja terveysalan lupa- ja valvontavirasto, Valviralle tilijaot-
telun muutoksella 119 000 euroa, kun terveydenhuollon
laitteista ja tarvikkeista annetussa laissa (1505/1994) tar-
koitetut tehtävät siirtyivät 1.11.2009 Valviraan käsiteltä-
väksi ja ratkaistavaksi. Siirron jälkeen Fimealle jäi käytet-
täväksi 181 000 euroa.

Lisätalousarvioesityksessä todetaan molempien moment-
tien kohdalla, että 1.11.2009 käyttämättä olevat määrä-
rahat ovat Fimean käytettävissä, kun Lääkelaitos ja Lääke-
hoidon kehittämiskeskus lakkautetaan.

Valtion toisessa lisätalousarvioesityksessä Lääkehoidon
kehittämiskeskuksen toimintamenomomentin perus-
teluja täydennettiin siten, että määrärahaa saa käyttää
1.11.2009 lukien myös toimintamenojen rahoittamiseen.
Tätä määrärahaa siirtyi vuodelle 2010 Fimean käyttöön
630 907,65 euroa.

Talousarvion nettomäärärahalla rahoitettiin
31.10.2009 saakka terveydenhuollon laitteiden ja
tarvikkeiden valvontaa, joista ei pääsääntöisesti kerätty
maksuja. Fimean toiminnasta määrärahalla rahoitetaan
lääkehoitojen arviointi -prosessin toiminta, osa viraston
hallintokustannuksista sekä viraston perustamisesta
aiheutuvia kustannuksia. Keskus toimii kahdella paikka-
kunnalla vuoden 2014 elokuun loppuun saakka.

Vuonna 2009 Fimean julkisoikeudellisten suoritteiden
tulot olivat 15,4 milj. euroa, mikä on 88 % kaikista
maksullisten suoritteiden tuloista. Lääkelain mukaiset
laadunvalvontamaksut ovat 1,8 milj. euroa. Julkisoikeu-
dellisiin tuottoihin luetaan myös Euroopan lääkeviraston
maksamat keskitetyn myyntilupa käsittelyn raportointi-
korvaukset, joita kertyi 2,1 milj. euroa. Tämä on 0,4
milj. euroa edellisvuotta enemmän. Edellisinä vuosina
siirrettyjä hankintaennakoita (hakemusmaksut) tulou-
tettiin 1,1 milj. euroa, kun tilinpäätösvuonna vastaavat
hakemukset käsiteltiin loppuun. Myös nämä sisältyvät
julkisoikeudellisiin tuloihin. Kaikkiaan julkisoikeudellisia
tuloja vuonna 2009 kertyi 1,4 milj. euroa edellisvuotta
vähemmän. Maksullisen toiminnan tuloista kertyi EU:n
toimielinten korvaamista matkakustannuksista 260 000
euroa, joita vastaavat menot on kirjattu maksullisen
toiminnan matkakuluihin. Lääkehoidon kehittämiskes-
kuksella ei ollut tuloja

1.6.2 Talousarvion toteutuminen
Talousarvion toteumalaskelma on esitetty liitteessä 2.
Talousarviossa Fimean tulokertymä oli arvioitu 18 959 000
euroksi. Toteuma on 9 % pienempi, vaikka hankinta-
ennakoita tuloutettiin 1,1 milj. euroa. Toiminnan kuluina
toimintamenomomentille on budjetoitu 20 322 000
euroa, joka toteutui pienempänä (19,7 milj. euroa).
Sähköisen asioinnin ja asianhallinnan kehitysohjelma oli
vuonna 2009 keskeytynyt, mikä osaltaan auttoi viraston
taloudellista tilannetta tulojen vähentyessä. Nettoutet-
tujen toimintamenomomenttien menot olivat 2,5 milj.
euroa suuremmat kuin maksullisen toiminnan tulot, jolloin
toimintamenomomenteilta siirrettiin vuonna 2009 myön-
nettyä määrärahaa 274 627,64 euroa vuodelle 2010.

Lääkehoidon kehittämiskeskukselle budjetoidusta ja
myönnetystä määrärahasta 1 390 000 euroa käytettiin
759 092 euroa. Lääkehoidon kehittämiskeskuksen käy-
tössä oli myös vuodelta 2008 siirrettyä määrärahaa
309 141,11 euroa, joka käytettiin loppuun. Vuoden 2009
määrärahasta siirtyi valtion toisen lisätalousarvioesityksen
lisäyksen mukaisena Fimean käyttöön 630 907,95 euroa.

Fimealla ei ole käytössä valtuusmenettelyä.

1.6.3 Tuotto- ja kululaskelma
Tuotto- ja kululaskelma on esitetty kohdassa 3. Fimean
tulokertymä pieneni 1,5 milj. euroa, mikä on 8 % edellis-
vuotta pienempi. Tulot kertyivät Lääkelaitoksen momen-

TOIMINTAKERTOMUS 2009 26

tille 330204 ja Fimean momentille 330206. Tiliviraston
toiminnan kulut vähenivät 0,8 milj. euroa. Lääkehoidon
kehittämiskeskuksen kulut ovat tiliviraston kuluista 5 %.
Henkilöstökulut ovat 0,4 milj. euroa edellisvuotta pie-
nemmät. Palvelujen ostot ovat vähentyneet edellisvuo-
desta 7 %. Muut kulut ovat noin 1 milj. euroa ja ne ovat
lähes samansuuruiset kuin edellisvuonna. Sisäiset kulut
aiheutuvat pääasiassa Fimean, Terveyden ja hyvinvoinnin
laitoksen (THL) ja Kansaneläkelaitoksen (Kela) yhteistoi-
mintahankkeesta, jonka tarkoituksena on edistää lääk-
keiden turvallista käyttöä raskauden ja imetyksen aikana.
Fimea vastaa hankkeen perustoiminnan rahoituksesta
korkeintaan 100 000 euroon saakka vuosittain.

Kaikki tuotto- ja kululaskelmassa esitetyt tuotot ovat
olivat vain Fimealle kuuluvia, samoin satunnaiset tuotot
ja kulut. Satunnaiset kulut olivat valtiokonttorin maksamia
vahingonkorvauksia. Rahoituskulut olivat pääasiassa
Fimean ja Lääkehoidon kehittämiskeskuksen käytössä
olevien luottokorttien vuosimaksuja. Arvonlisäverot
ovat koko tiliviraston yhteisiä. Niitä ei yhteisestä ostores-
kontrasta ja alv-tiliöinneistä johtuen voitu kohdistaa eri
organisaatioille.

1.6.4 Tase
Tase esitetään kohdassa 4. Taseen loppusumma on
pienentynyt 6,6 % edellisvuodesta. Käyttöomaisuuden
jäännösarvo on 17 % pienempi kuin edellisvuoden lopussa,
mikä johtui monien koneiden, laitteiden ja kalusteiden
poistoajan päättymisestä. Myyntisaamiset ovat 18 %
suuremmat kuin vuotta aiemmin. Taseen lyhytaikainen
vieras pääoma sisältää 31.12.2009 käsittelyssä kesken
olevien myyntilupahakemusten ennakkomaksuja, joita
tuloutetaan talousarviotilille sitä mukaan kuin hakemukset
saadaan käsiteltyä. Ennakkomaksujen loppusaldo pieneni
670 051,5 euroon, kun vuonna 2009 talousarviotilille
tuloutettiin aikaisempien vuosien hakemusmaksuja noin
1,1 milj. euroa. Ostovelkojen määrä on pienentynyt 29
%. Siirtovelkojen väheneminen johtui lomapalkkavelan
pienemisestä, kun viraston pitämättömien lomien määrä
väheni henkilömäärän vaihtuvuuden vuoksi. Muissa lyhyt-
aikaisissa veloissa on aiheettomasti vuoden 2009 lopulla
maksetut myyntilupa- ym. maksut, jotka olivat palautta-
matta vuodenvaihteessa.

1.7 Sisäisen valvonnan arviointi-
	 ja vahvistuslausuma
Fimean ylin johto vastaa sisäisen valvonnan ja siihen
liittyvän riskienhallinnan asianmukaisuudesta ja riittävyy-
destä talousarvioasetuksen 69 §:n mukaisesti. Viraston
sisäisen valvonnan menetelmäkuvauksessa on toteutta-
misen keskeisiksi elementeiksi tunnistettu dokumentoitu
toimintajärjestelmä, sisäiset auditoinnit, johdon katsel-
mukset ja taloushallinnon menettelyt.

Vuosittaisen käytännön mukaisesti prosessien johtajat
ovat arvioineet määrämuotoista viitekehikkoa käyttäen
oman vastuualueensa osalta, täyttääkö sisäinen valvonta
ja riskienhallinta sille asetetut tavoitteet ja vaatimukset.
Arvioinneissa todettiin, että sisäinen valvontaympäristö,
tavoitteiden asettaminen, toiminnan suunnittelu ja seu-
ranta ovat vähintään tyydyttävällä tasolla ja niihin liittyviä
menettelyjä on järjestelmällisesti kehitetty viime vuosina.
Jatkossa keskeisinä kehittämiskohteina nähdään toimin-
nan raportointijärjestelmät, valvontaprosessien hallinta
käytettävissä olevilla resursseilla, ohjaus- ja tietojärjes-
telmät ja erityisesti myyntilupamäärien ennustaminen,
koska sillä on oleellinen merkitys talouden tasapainon
kannalta.

Sosiaali- ja terveysministeriön toteuttama lääkehuollon
hallinnon uudistus käynnisti perusteellisen pohdinnan siitä,
minkälaista yhteiskunnallista vaikuttavuutta virastolta
odotetaan ja millä tavoin sisäisiä toimintoja on kehitet-
tävä asiakkaiden ja sidosryhmien näkökulmasta. Pohdintaa
ja johtopäätösten tekoa jatketaan Fimean strategiapro-
sessissa vuoden 2010 aikana ja mm. ministeriön omista-
jaohjaajan roolin toivotaan tässä yhteydessä selkiintyvän.

Valvontatoimenpiteiden kohdistamisessa käytetään
riskinarviota perusteena aina, kun se lainsäädännön tai
kansainvälisten sopimusten puitteissa on mahdollista.
Tarve riskinhallintamenettelyiden systemaattisempaan
käyttöön on tunnistettu. Tällä hetkellä lääkehuollon
hallinnon uudistukseen liittyvä viraston alueellistaminen
Kuopioon nähdään kaikkein oleellisimpana riskinä, koska
se tulee vääjäämättä johtamaan kokeneen asiantunti-
jajoukon mittavaan vaihtumiseen. Vuoden 2009 aikana
useita käynnistettyjä kehityshankkeita jouduttiin keskeyt-
tämään avainhenkilöiden irtisanoutumisen seurauksena.
Organisaation toimintakykyyn liittyvää riskiä on pyritty
pienentämään usean vuoden siirtymäajalla ja muutoksen
henkilötasoisella suunnittelulla.

TOIMINTAKERTOMUS 2009 27

1.8 Arviointien tulokset
Vuoden 2009 aikana Fimeaan ei kohdistunut ulkopuo-
listen suorittamia toiminnan arviointeja muuten kuin
laboratoriossa akkreditointiin liittyen. Sisäisiä auditointeja
tehtiin vakiintuneella laajuudella ennalta sovitun vuosi-
suunnitelman mukaisesti

Fimean valvontalaboratoriolla on standardin EN ISO/
IEC 17025 mukainen laatujärjestelmä, joka on edellytys
täysjäsenyydelle OMCL-verkostossa ja tulosten vasta-
vuoroiselle hyväksymiselle eri maiden välillä. Laadun-
valvonnan kannalta keskeiset tekniikat on akkreditoitu
FINAS-akkreditointipalvelun päätöksellä (mukautuva
pätevyysalue, ks. www.finas.fi, laboratorion tunnus on
T170). FINASin tarkastuksen 26.11.2009 yhteydessä
havaittiin kaksi pientä laatupoikkeamaa, jotka korjataan
vuoden 2010 alussa.

EU:n lääkevirastojen keskinäisen vertaisarvioinnin
(benchmarking, BEMA) toinen kierros käynnistyi vuonna
2008 ja kierros saataneen päätökseen vuoden 2011
alkupuoliskolla. Fimean arviointi tehdään viimeisten
virastojen joukossa. Sisäisissä auditoinneissa on osaksi
käytetty Bema-arvioinnin kysymyksiä ja siten alettu
valmistautua arviointiin.

TOIMINTAKERTOMUS 2009 28

1.9 Yhteenveto havaituista 		
	 väärinkäytöksistä
Fimeassa ei ole havaittu talouteen tai omaisuuteen
kohdistuvia väärinkäytöksiä tai rikoksia.

TOIMINTAKERTOMUS 2009 29

Osaston, momentin ja tilijaottelun numero ja nimi
Tilinpäätös

2008

Talousarvio
2009

(TA + LTA:t)
Tilinpäätös

2009

Vertailu
Tilinpäätös –
Talousarvio

Toteuma
%

11. Verot ja veroluoteiset tulot

04. Liikevaihdon perusteella kannettavat verot ja maksut

01. Arvonlisävero 3 328,26 7 440 7 439,72 0,00 0

11. Yhteensä 3 328,26 7 440 7 439,72 0,00 0

12. Sekalaiset tulot

33. Sosiaali- ja terveysministeriön hallinnonala

99. Sosiaali- ja terveysministeriön hall.alan muut tulot 1 749,11 1 062 1 062,01 0,00 0

12. Yhteensä 1 749,11 1 062 1 062,01 0,00 0

Tuloarviotilit yhteensä 5 077,37 8 502 8 501,73 0,00 0

Pääluokan, momentin ja tilijaottelun
numero, nimi ja määrärahalaji

Tilinpäätös
2008

Talousarvio
2009

(TA + LTA:t)

Talousarvion määrärahojen
 siirto
 seuraavalle
 käyttö 2009 vuodelle

Tilinpäätös
2009

Vertailu
Tilinpäätös –
Talousarvio

28. Valtiovarainministeriön
hallinnonala

60. Erikseen budjetoidut
 valtionhallinnon menot

01. EU:n kansallisten asiantuntijoiden
 palkkamenot (smr 2 v)

59 700,00 0 0,00 0,00 0,00

28. Yhteensä 59 700,00 0 0,00 0,00 0,00

33. Sosiaali- ja terveysministeriön
 hallinnonala

01. Hallinto

29. Sos. ja terv.ministeriön hall.alan
 arvonlisäveromenot (arviomr)

1 582 338,67 1 307 705 1 307 704,61 0,00 0,00

02. Valvonta

04. Lääkelaitoksen toimintamenot
 (smr 2 v)

1 363 000,00 1 535 000 1 260 372,36 274 627,64 1 535 000,00 0,00

06. Fimean toimintamenot (smr 2 v) 181 000 181 000,00 0,00 181 000,00 0,00

03. Tutkimus- ja kehittämistoiminta

03. Lääkehoidon kehitt.kesk.toim.
 menot (smr 2 v)

1 388 000,00 1 390 000 759 092,05 630 907,95 1 390 000,00 0,00

33. Yhteensä 4 333 338,67 4 413 705 3 508 169,02 905 535,59 3 106 000,00 0,00

Määrärahatilit yhteensä 4 393 038,67 4 413 705 3 508 169,02 905 535,59 3 106 000,00 0,00

2. Talousarvion toteumalaskelma

TOIMINTAKERTOMUS 2009 30

Pääluokan, momentin ja tilijaottelun
numero, nimi ja määrärahalaji

Siirtomäärärahoja koskevat täydentävät tiedot

Edellisiltä
vuosilta

siirtyneet

Käytettävissä
vuonna

2009

Käyttö
vuonna 2009

(pl. peruutukset)

Siirretty
seuraavalle

vuodelle

28. Valtiovarainministeriön
hallinnonala

60. Erikseen budjetoidut
 valtionhallinnon menot

01. EU:n kansallisten asiantuntijoiden
 palkkamenot (smr 2 v)

5 000,00 5 000,00 5 000,00 0,00

28. Yhteensä 5 000,00 5 000,00 5 000,00 0,00

33. Sosiaali- ja terveysministeriön
 hallinnonala

01. Hallinto

29. Sos. ja terv.ministeriön hall.alan
 arvonlisäveromenot (arviomr)

02. Valvonta

04. Lääkelaitoksen toimintamenot
 (smr 2 v)

1 052 301,11 2 587 301,11 2 312 673,47 274 627,64

06. Fimean toimintamenot (smr 2 v)

03. Tutkimus- ja kehittämistoiminta

03. Lääkehoidon kehitt.kesk.toim.
 menot (smr 2 v)

309 141,11 1 699 141,11 1 068 233,16 630 907,95

33. Yhteensä 1 361 442,22 4 286 442,22 3 380 906,63 905 535,59

Määrärahatilit yhteensä 1 366 442,22 4 291 442,22 3 385 906,63 905 535,59

2. Talousarvion toteumalaskelma

TOIMINTAKERTOMUS 2009 31

1.1.2009–31.12.2009 1.1.2008–31.12.2008

Toiminnan tuotot

Maksullisen toiminnan tuotot -17 199 004,89 -18 512 470,68

Muut toiminnan tuotot -127 036,82 -17 326 041,71 -274 848,31 -18 787 318,99

Toiminnan kulut

Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana 523 049,53 621 422,79

Henkilöstökulut 12 646 928,34 13 047 468,71

Vuokrat 2 499 783,22 2 408 765,12

Palvelujen ostot 3 680 058,22 3 950 211,56

Muut kulut 1 097 368,93 1 106 971,53

Poistot 358 170,43 449 211,93

Sisäiset kulut 111 357,54 20 916 716,21 90 946,58 21 674 998,22

Jäämä l 3 590 674,50 2 887 679,23

Rahoitustuotot ja kulut

Rahoitustuotot 0,00 1,48

Rahoituskulut 605,77 605,77 1 130,63 1 132,11

Satunnaiset tuotot ja kulut

Satunnaiset tuotot -1 655,29 -9 634,07

Satunnaiset kulut 11 800,00 10 144,71 11 500,00 1 865,93

Jäämä ll 3 601 424,98 2 890 677,27

Siirtotalouden tuotot ja kulut

Siirtotalouden kulut 92 257,56 92 257,56 188 355,16 188 355,16

Jäämä lll 3 693 682,54 3 079 032,43

Tuotot veroista ja pakollisista maksuista

Perityt arvonlisäverot -7 439,72 -3 328,26

Suoritetut arvonlisäverot 1 307 704,61 1 300 264,89 1 582 338,67 1 579 010,41

Tilikauden kulujäämä 4 993 947,43 4 658 042,84

3. Tuotto- ja kululaskelma

TOIMINTAKERTOMUS 2009 32

31.12.2009 31.12.2008

VASTAAVAA

KÄYTTÖOMAISUUS JA MUUT PITKÄAIKAISET SIJOITUKSET

Aineettomat hyödykkeet

Aineettomat oikeudet 85 250,12 126 478,07

Muut pitkävaikutteiset menot 118 257,06 127 794,15

Ennakkomaksut 714 970,69 918 477,87 660 670,69 914 942,91

Aineelliset hyödykkeet

Koneet ja laitteet 212 567,06 385 631,51

Kalusteet 38 066,49 106 839,43

Muut aineelliset hyödykkeet 12 706,63 263 340,18 12 706,63 505 177,57

KÄYTTÖOMAISUUS JA MUUT PITKÄAIKAISET
SIJOITUKSET YHTEENSÄ 1 181 818,05 1 420 120,48

VAIHTO- JA RAHOITUSOMAISUUS

Lyhytaikaiset saamiset

Myyntisaamiset 675 301,48 569 821,43

Muut lyhytaikaiset saamiset 8 430,23 7 779,05

Ennakkomaksut 528,00 684 259,71 0,00 577 600,48

Rahat, pankkisaamiset ja muut rahoitusvarat

Kassatili 333,05 333,05 72,40 72,40

VAIHTO- JA RAHOITUSOMAISUUS YHTEENSÄ 684 592,76 577 672,88

VASTAAVAA YHTEENSÄ 1 866 410,81 1 997 793,36

VASTATTAVAA

OMA PÄÄOMA

Valtion pääoma

Valtion pääoma 1.1.1998 1 100 100,18 1 100 100,18

Edellisten tilikausien pääoman muutos 1 919 179,07 3 955 384,64

Pääoma siirrot -6 395 199,83 -6 694 248,41

Tilikauden kulujäämä 4 993 947,43 1 618 026,85 4 658 042,84 3 019 279,25

VIERAS PÄÄOMA

Lyhytaikainen vieras pääoma

Saadut ennakot -670 051,50 -1 788 224,75

Ostovelat -502 394,32 -708 555,59

Tilivirastojen väliset tilitykset -272 418,80 -312 209,06

Edelleen tilitettävät erät -223 541,42 -270 891,19

Siirtovelat -1 814 584,05 -1 919 732,02

Muut lyhytaikaiset velat -1 447,57 -3 484 437,66 -17 460,00 -5 017 072,61

VIERAS PÄÄOMA YHTEENSÄ -3 484 437,66 -5 017 072,61

VASTATTAVAA YHTEENSÄ -1 866 410,81 -1 997 793,36

4. Tase3. Tuotto- ja kululaskelma

TOIMINTAKERTOMUS 2009 33

Liite 1: Tilinpäätöksen laatimisperiaatteet ja 	
	 vertailtavuus
Lääkealan turvallisuus- ja kehittämiskeskus Fimea
perustettiin 1.11.2009. Samalla toimintansa lopettivat
Lääkelaitos ja Lääkehoidon kehittämiskeskus ROHTO,
jotka aiemmin muodostivat yhteisen tiliviraston. Näiden
virastojen toiminta siirtyi pääasiassa Lääkealan turval-
lisuus- ja kehittämiskeskus Fimeaan. Tilinpäätöksen
liitteissä Fimean ja ROHDON osuutta ei ole eritelty, jos
sitä ei ole erikseen mainittu. Toimintakertomuksessa
ROHDON toimintaa on kerrottu kohdassa 1.4.1.8
Lääkehoitojen arviointi.

Liite 3: Arviomäärärahan ylitykset
Fimealla ei ole käytössä arviomäärärahoja.

Liite 4: Peruutetut siirretyt määrärahat
Fimealla ei ole varainhoitovuonna peruutettuja siirrrettyjä määrärahoja.

5. �Liitetiedot

330204 ja 330206
Fimean

toimintamenot
Tilinpäätös

2008

Talousarvio
2009

(TA + LTA:t)

Talousarvion määrärahojen

Tilinpäätös
2009

Vertailu
Talousarvio

– Tilinpäätöskäyttö 2009

siirto
seuraavalle

vuodelle

330204 Bruttomenot

Bruttotulot

Nettomenot

20 470 650,47

18 796 951,58

1 673 698,89

20 494 000,00

18 959 000,00

1 535 000,00

15 623 102,98

14 362 730,62

1 260 372,36 274 627,64

16 675 404,09

14 362 730,62

2 312 673,47 -777 673,47

330206 Bruttomenot

Bruttotulot

Nettomenot

181 000,00

0,00

181 000,00

3 035 489,74

2 854 489,74

181 000,00 –

3 035 489,74

2 854 489,74

181 000,00 0,00

Siirtomäärärahoja koskevat täydentävät tiedot

Edellisiltä vuosilta
siirtyneet

Käytettävissä
vuonna 2009

Käyttö vuonna 2009
(pl. peruutukset)

Siiretty seuraavalle
vuodelle

330204 Bruttomenot

Bruttotulot

Nettomenot 1 052 301,11 2 587 301,11

16 675 404,09

14 362 730,62

2 312 673,47 274 627,64

Liite 2: Nettoutetut tulot ja menot

Lääkelaitos oli nettobudjetoitu toimintamenomomen-
tilla 33.02.04 ja ROHTO bruttobudjetoitu momentilla
33.03.03, joka siirtyi Fimealle sen perustamisen yhtey-
dessä. Fimea on nettobudjetoitu momentilla 33.02.06.
ROHDOLTA Fimealle siirtyvä määräraha seuraavalle
vuodelle näkyy talousarvion toteumalaskelmassa.

Tilinpäätöksen laatimisperiaatteissa ja vertailtavuu-
dessa ei ole tapahtunut uuden organisaation perustami-
sesta huolimatta oleellista muutosta edelliseen vuoteen
verrattuna.

TOIMINTAKERTOMUS 2009 34

Liite 5: Henkilöstökulujen erittely

Fimea 2009 2008

Henkilöstökulut

Palkat ja palkkiot

Tulosperusteiset erät

Lomapalkkavelan muutos

Henkilösivukulut

Eläkekulut

Muut henkilösivukulut

10 288 263,46

10 354 974,74

-66 711,28

2 358 664,88

2 031 540,42

327 124,46

10 550 988,20

10 335 860,09

215 128,11

2 496 480,51

2 028 414,84

468 065,67

Yhteensä 12 646 928,34 13 047 468,71

2009 2008

Johdon palkat ja palkkiot

Luontaisedut ja muut taloudelliset etuudet

Johto

Muu henkilöstö

607 317,00

200,00

200,00

-

596 729,86

240,00

240,00

-

Fimea ei ole maksanut tulosperusteisia eriä vuonna 2009.

Liite 6: Suunnitelman mukaisten poistojen perusteet ja niiden muutokset
Suunnitelman mukaiset poistot on laskettu Fimeassa yhdenmukaisin periaattein käyttöomaisuushyödykkeiden taloudel-
lisen pitoajan mukaisina tasapoistoina alkuperäisestä hankintahinnasta. Poistojen tekeminen aloitetaan käyttöönotto-
kuukauden alusta lukien.

Suunnitelman mukaisten poistojen perusteet eivät ole muuttuneet varainhoitovuoden aikana.

Omaisuusryhmä
Poisto-

menetelmä Poistoaika
Vuotuinen
poisto %

Jäännös-
arvo %

112 Aineettomat oikeudet tasapoisto 5 vuotta 20 % 0

114 Muut pitkävaikutteiset menot tasapoisto 5 vuotta 20 % 0

125–126 Koneet ja laitteet tasapoisto 3–10 vuotta 33–10 % 0

127 Kalusteet tasapoisto 5 vuotta 20 % 0

128 Muut aineelliset hyödykkeet ei poisteta

Vuoden 1998 alusta lähtien hankittujen laboratoriolaitteiden ja kalusteiden poistoaika on muuttunut 5 vuodeksi johtuen laitteiden nopeasta
kehityksestä. Sitä ennen hankitut poistetaan alkuperäisen 10 vuoden poistosuunnitelman mukaisesti.

TOIMINTAKERTOMUS 2009 35

Liite 7: Kansallis- ja käyttöomaisuuden sekä muiden pitkävaikutteisten menojen poistot

Aineettomat hyödykkeet

112 Aineettomat
oikeudet

114 Muut
pitkävaikutteiset menot

119
Ennakkomaksut Yhteensä

11200 11400 11490 11910

Hankintameno 1.1.2009 1 330 804,98 742 400,26 40 764,01 671 868,50 2 785 837,75

Lisäykset v. 2009 10 800,00 54 768,00 0,00 54 300,00 119 868,00

Vähennykset v. 2009 0,00 0,00 0,00 0,00

Hankintameno 31.12.2009 1 341 604,98 797 168,26 40 764,01 726 168,50 2 905 705,75

Kertyneet poistot 1.1.2009 1 204 326,91 614 606,11 40 764,01 11 197,81 1 870 894,84

Tilikauden sumu-poistot 52 027,95 64 305,09 116 333,04

Tilikauden su. poikk. poistot 0,00 0,00 0,00 0,00 0,00

Vähennysten kertyneet poistot 0,00 0,00 0,00 0,00 0,00

Kertyneet poistot 31.12.2009 1 256 354,85 678 911,20 40 764,01 11 197,81 1 987 227,88

Arvonkorotuksia ei ole 0,00 0,00 0,00 0,00 0,00

Kirjanpitoarvo 31.12.2009 85 250,12 118 257,06 0,00 714 970,69 918 477,87

Aineelliset hyödykkeet

125 Koneet ja laitteet

12550 12551 12552 12560 12553

Hankintameno 1.1.2009 334 769,83 595 356,70 58 509,85 1 337,09 240 647,96

Lisäykset v.2009 0,00 0,00 0,00 0,00 0,00

Vähennykset v. 2009 5 043,00 7 741,34 1 665,00 1 337,09 3 310,23

Hankintameno 31.12.2009 329 726,83 587 615,36 56 844,85 0,00 237 337,73

Kertyneet poistot 1.1.2009 302 588,00 559 764,48 54 156,23 1 337,09 231 746,37

Tilikauden sumu-poistot 13 754,60 25 890,15 3 197,85 0,00 5 207,83

Tilikauden su. poikk. poistot 0,00 0,00 0,00 0,00 0,00

Vähennysten kertyneet poistot 5 043,00 7 741,34 1 665,00 1 337,09 3 310,23

Kertyneet poistot 31.12.2009 311 299,60 577 913,29 55 689,08 0,00 233 643,97

Arvonkorotuksia ei ole 0,00 0,00 0,00 0,00 0,00

Kirjanpitoarvo 31.12.2009 18 427,23 9 702,07 1 155,77 0,00 3 693,76

TOIMINTAKERTOMUS 2009 36

Aineelliset hyödykkeet

126 Muut koneet
ja laitteet 127 Kalusteet

128 Muut
aineelliset hyö-

dykkeet Yhteensä
Kaikki

yhteensä

12690 12700 12800

Hankintameno 1.1.2009 135 667,59 424 317,09 12 706,63 572 691,31 6 619 779,49

Lisäykset v. 2009 0,00 0,00 0,00 119 868,00

Vähennykset v. 2009 4 917,60 12 528,00 0,00 17 445,60 55 614,67

Hankintameno 31.12.2009 130 749,99 411 789,09 12 706,63 555 245,71 6 684 032,82

Kertyneet poistot 1.1.2009 117 839,50 317 477,66 0,00 435 317,16 5 199 659,01

Tilikauden sumu-poistot 14 810,05 68 772,94 0,00 83 582,99 358 170,43

Tilikauden su. poikk. poistot 0,00 0,00 0,00 0,00 0,00

Vähennysten kertyneet poistot 4 917,60 12 528,00 0,00 17 445,60 55 614,67

Kertyneet poistot 31.12.2009 127 731,95 373 722,60 0,00 501 454,55 5 502 214,77

Arvonkorotuksia ei ole 0,00 0,00 0,00 0,00 0,00

Kirjanpitoarvo 31.12.2009 3 018,04 38 066,49 12 706,63 53 791,16 1 181 818,05

Aineelliset hyödykkeet

125 Koneet ja laitteet Yhteensä

12570 12580 12590

Hankintameno 1.1.2009 179 314,70 104 559,26 1 746 755,04 3 261 250,43

Lisäykset v.2009 0,00 0,00 0,00 0,00

Vähennykset v. 2009 0,00 1 170,00 17 902,41 38 169,07

Hankintameno 31.12.2009 179 314,70 103 389,26 1 728 852,63 3 223 081,36

Kertyneet poistot 1.1.2009 136 627,12 87 234,43 1 519 993,29 2 893 447,01

Tilikauden sumu-poistot 11 934,30 16 245,37 82 024,30 158 254,40

Tilikauden su. poikk. poistot 0,00 0,00 0,00 0,00

Vähennysten kertyneet poistot 1 170,00 17 902,41 38 169,07

Kertyneet poistot 31.12.2009 148 561,42 102 309,80 1 584 115,18 3 013 532,34

Arvonkorotuksia ei ole 0,00 0,00 0,00 0,00

Kirjanpitoarvo 31.12.2009 30 753,28 1 079,46 144 737,45 209 549,02

TOIMINTAKERTOMUS 2009 37

Liite 12: Valtiontakaukset ja -takuut sekä muut vastuut

Liite 11: Taseen rahoituserät ja velat

Vastuusitoumukset 2009 2008 Muutos 2009–2008

Muut vastuut

Muut vastuut 23 422 470,00 24 864 965,40 -1 442 495,40

Yhteensä 23 422 470,00 24 864 965,40 -1 442 495,40

Fimean vuokraaman tilan ensimmäinen mahdollinen irtisanomispäivä on vuonna 2019.				

31.12.2009 Vaihtuvakorkoiset Kiinteäkorkoiset Yhteensä

Alle 1 vuosi 1–5 vuotta Yli 5 vuotta Alle 1 vuosi 1–5 vuotta Yli 5 vuotta

Vastaavien rahoituserät

Rahat, pankkisaamiset ja
muut rahoitusvarat 0,00 0,00 0,00 333,05 0,00 0,00 333,05

Yhteensä 0,00 0,00 0,00 333,05 0,00 0,00 333,05

Liite 9: Talousarviotaloudesta annetut lainat
Fimealla ei ole myönnettyjä lainoja.

Liite 10: Arvopaperit ja omanpääoman ehtoiset sijoitukset
Fimealla ei ole arvopapereita eikä sijoituksia liikelaitoksiin.

Liite 8: Rahoitustuotot ja -kulut

Rahoitustuotot 2009 2008 Muutos

Korot euromääräisistä saamisista 0,00 1,48 -1,48

Korot valuuttamääräisistä saamisista 0,00 0,00 0,00

Emissio-, pääoma- ja kurssierot saamisista 0,00 0,00 0,00

Osingot 0,00 0,00 0,00

Liikelaitosten voiton tuloutukset 0,00 0,00 0,00

Muut rahoitustuotot 0,00 0,00 0,00

Rahoitustuotot yhteensä 0,00 1,48 -1,48

Rahoituskulut 2009 2008 Muutos

Korot euromääräisistä veloista 262,77 776,63 -513,86

Korot valuuttamääräisistä veloista 0,00 0,00 0,00

Emissio-, pääoma- ja kurssierot veloista 0,00 0,00 0,00

SWAP-maksut veloista 0,00 0,00 0,00

Sijoitusten ja lainasaamisten tileistäpoistot 0,00 0,00 0,00

Muut rahoituskulut 343,00 354,00 -11,00

Rahoituskulut yhteensä 605,77 1 130,63 -524,86

Netto -605,77 -1 129,15 523,38

TOIMINTAKERTOMUS 2009 38

Liite 13: Taseeseen sisältyvät rahastoidut varat
Fimealla ei ole taseeseen sisältyviä rahastoituja varoja.

Liite 14: Taseeseen sisältymättömät rahastoidut varat
Fimealla ei ole taseeseen sisältymättömiä rahastoituja varoja.

Liite 15: Velan muutokset
Fimealla ei ole velkaa.

Liite 16: Velan maturiteettijakauma ja duraatio
Fimealla ei ole velkaa.

Liite 17: Oikeiden ja riittävien tietojen antamiseksi tarvittavat muut täydentävät tiedot
Lääkehoidon kehittämiskeskus ROHTO ja Lääkelaitos lopettivat toimintansa 31.10.2009. 				
Em. virastojen toiminta jatkui 1.11.2009 lähtien pääosin Fimeassa. Esitetyt kustannukset sisältävät lomapalkkavelan
ja sen sivukulujen muutoksen. Korkoprosenttina on käytetty Valtiokonttorin ilmoituksen (16.1.2009) mukaista
korkoa 4,4 %. 				 				

Fimea ROHTO Yhteensä

Aineet, tarvikkeet ja tavarat 511 728,4 11 321,1 523 049,5

Henkilöstökulut 12 042 477,0 604 451,3 12 646 928,3

Vuokrat 2 404 566,1 95 217,2 2 499 783,3

Palvelujen ostot 3 519 061,6 160 996,6 3 680 058,2

Muut kulut 1 015 847,5 81 531,4 1 097 378,9

Poistot 333 659,5 24 510,9 358 170,4

Korot 56 096,0 1 147,0 57 243,0

Satunnaiset kulut 11 800,0 0,0 11 800,0

Sisäiset kulut 88 899,5 22 458,0 111 357,5

Siirtotalouden kulut 0,0 92 257,6 92 257,6

Yhteensä 19 984 135,6 1 093 891,1 21 078 026,7

Fimean henkilöstökulut koostuvat viraston omilta momenteilta sekä VM:n asiantuntijan palkkaukseen osoitetulta momentilta kirjatuilta kuluilta.
Henkilöstökuluihin kuului lisäksi ministeriöltä laskutettavia yhteistoiminnan korvauksia.		

Merkittävät monivuotiset taloudelliset sopimusvastuut

Vuokrasopimukset

Vuosittaiset talousarviomenot yhteensä, arvio

Kestoajaltaan pidemmät kuin 4 vuoden sopimukset yhteensä 2 342 247,00

Kiinteistö Oy Mannerheimintie 103b

TOIMINTAKERTOMUS 2009 39

Tilinpäätösasiakirja on käsitelty Fimean johtoryhmässä 5.3.2010.

Hyväksytty Helsingissä 10. päivänä maaliskuuta 2010.

	

6. �Allekirjoitukset

Sinikka Rajaniemi
Ylijohtaja

Esko Kiiski
Talouspäällikkö

TOIMINTAKERTOMUS 2009 40

Taulukot, kuvat ja liitteet

Taulukko 1. 	 Fimean prosessikohtaiset kustannukset ja henkilöstö

Taulukko 2. 	 Lääkealan turvallisuus- ja kehittämiskeskuksen julkisoikeudellisten

	 suoritteiden kustannusvastaavuus vuosina 2007–2009.

Taulukko 3. 	 Erillislain mukaisen suoritetuotannon kannattavuus (1 000 euroa)

	 (Lääkelaki 84 b, 595/2009)

Taulukko 4. 	 Suoritteiden määrä

Taulukko 5.	 Myyntilupien lukumäärät vuosina 2005–2009

Taulukko 6. 	 Käsitellyt myyntilupien tyyppi 1A ja II muutosilmoitukset

	 ja -hakemukset vuosina 2005–2009

Taulukko 7. 	 Fimean laboratoriotoiminnan suoritteet 2006–2009

Taulukko 8. 	 Toimiluvat ja muut suoritteet

Taulukko 9. 	 Tarkastukset 2006–2009

Taulukko 10. Palvelukyky ja laatu

Taulukko 11. Henkisten voimavarojen hallintaa ja

	 kehittämistä koskevat tunnusluvut

Kuva 1. 	 Myyntilupapäätösten määrät

Kuva 2. 	 Saapuneet myyntilupahakemukset

Kuva 3. 	 Peruutetut ja rauenneet myyntiluvat v. 2005–2009

Kuva 4. 	 Tuotevirheet

Kuva 5. 	 Tuotevirheiden lukumäärä luokittain v. 2009

Kuva 6. 	 Tuotevirheet virhetyypeittäin

Liite 1: 	 Tilinpäätöksen laatisperiaatteet ja vertailtavuus

Liite 2: 	 Nettoutetut tulot ja menot

Liite 3: 	 Arviomäärärahan ylitykset

Liite 4: 	 Peruutetut siirretyt määrärahat

Liite 5: 	 Henkilöstökulujen erittely

Liite 6: 	 Suunnitelman mukiasten poistojen perusteet ja niiden muutokset

Liite 7: 	 Kansallis- ja käyttöomaisuuden sekä muiden pitkävaikutteisten

	 menojen poistot

Liite 8: 	 Rahoitustuotot ja -kulut

Liite 9: 	 Talousarviotaloudesta annetut lainat

Liite 10: 	 Arvopaperit ja omanpääoman ehtoiset sijoitukset

Liite 11: 	 Taseen rahoituserät ja velat

Liite 12: 	 Valtiontakaukset ja -takuut sekä muut vastuut

Liite 13: 	 Taseeseen sisältyvät rahastoidut varat

Liite 14: 	 Taseeseen sisältymättömät rahastoidut varat

Liite 15: 	 Velan muutokset

Liite 16: 	 Velan maturiteettijakauma ja duraatio

Liite 17: 	 Oikeiden ja riittävien tietojen antamiseksi tarvittavat

	 muut täydentävät tiedot

TOIMINTAKERTOMUS 2009 41

TOIMINTAKERTOMUS 2009 42

ISBN-978-952-5624-12-0

Mannerheimintie 103b, P.O. Box 55, FI-00301 Helsinki, FINLAND | Microkatu 1, FI-70210 Kuopio, FINLAND

Lääkealan turvallisuus- ja kehittämiskeskus | Säkerhets- och utvecklingscentret för läkemedelsområdet | Finnish Medicines Agency

SEK
PRO

 O
y, paino: Erw

eko, H
ELSIN

K
I 2010

