

Sosiaali- ja terveysministeriön selvityksiä 2006:72

Sosiaali- ja terveysministeriön hallinnonalan
tutkimustoiminnan tehostaminen

Työryhmän väliraportti

KUVAILEHTI

Julkaisija Sosiaali- ja terveysministeriö	Julkaisun päivämäärä 5.12.2006		
Tekijät Työryhmä, jonka tehtävänä on selvittää valtionhallinnon tuottavuusohjelmaan liittyen ministeriön hallinnonalan laitosten tutkimustoiminnan tehostamista. Työryhmän puheenjohtajana on ylijohdaja Kari Välimäki, STM	Julkaisun laji Väli­raportti		
	Toimeksiantaja Sosiaali- ja terveysministeriö		
	Toimielimen asettamispäivä 23.5.2006 (STM060:00/2006)		
Julkaisun nimi Sosiaali- ja terveysministeriön hallinnonalan tutkimustoiminnan tehostaminen – työryhmän väli­raportti			
Tiivistelmä Sosiaali- ja terveysministeriö on asettanut työryhmän ajalle 1.6.2006 - 30.4.2007 selvittämään valtionhallinnon tuottavuusohjelmaan liittyen ministeriön hallinnonalan laitosten tutkimustoiminnan tehostamista. Työryhmän tehtävänä on: <ul style="list-style-type: none">• laatia esitykset niiksi periaatteiksi, joiden mukaisesti sosiaali- ja terveysministeriön hallinnonalan tutkimus- ja kehittämislaitokset (sektoritutkimuslaitokset) ottavat vastaan ulkopuolista rahoitusta;• laatia ehdotukset sektoritutkimuslaitosten yhteistyön sekä työnjaon parantamiseksi;• tehdä ehdotukset valtionhallinnon tuottavuusohjelman tavoitteiden toteuttamiseksi tutkimus- ja kehittämistoiminnassa sekä• selvittää mahdollisuudet ja tehdä ehdotukset tutkimustoiminnan tai muun laitosten toiminnan osittaiseksi liikelaitostamiseksi. <p>Työryhmä ehdottaa, että selvitetään mahdollisuudet perustaa hallinnonalalle kaksi liikelaitosta, jotka ovat työ­nimeltään Health and Welfare Innovations ja Työ­lääketieteen klinikka. Health and Welfare Innovations keskittyisi sosiaali-, terveys- ja työterveyden alan konsultointiin Suomessa, Euroopassa ja globaalisti ja tuotteistaisi konsultaatio-osaamista läheisessä yhteistyössä sektoritutkimuslaitosten kanssa. Työ­lääketieteen klinikka keskittyisi nimensä mukaisesti työ­lääketieteeseen liittyvien palvelujen tuottamiseen. Työryhmä korostaa, että ennen lopullisia ratkaisuja on syytä tehdä tarkat liiketoimintasuunnitelmat mahdollisesti muodostettavien liikelaitosten osalta.</p> <p>Työryhmä ehdottaa myös, että KTL lopettaa koe-eläinyksikkönsä, joka siirtyy Helsingin yliopiston osaksi. Muina tuottavuusohjelman mukaisina toimenpiteinä työryhmä ehdottaa, että hallinnonalan sektoritutkimuslaitoksista vähennetään noin sata budjettirahoitteista henkilötyövuotta vuoteen 2011 mennessä.</p> <p>Työryhmä tuli suorittamiensa asiantuntijakuulemisien perusteella siihen johtopäätökseen, että sosiaali- ja terveysministeriön hallinnonalan sektoritutkimus on nykyisessä muodossaan tehokkaasti ja taloudellisesti järjestetty. Tutkimustoiminnan liikelaitostamisella ei voitaisi saavuttaa tavoiteltuja tuottavuushyötyjä.</p>			
Avainsanat: (asiasanat) Sosiaali- ja terveydenhuolto, sektoritutkimus, tuottavuus, liikelaitos, valtionhallinto			
Muut tiedot www.stm.fi			
Sarjan nimi ja numero Sosiaali- ja terveysministeriön selvityksiä 2006:72		ISSN 1236-2115	ISBN ISBN 952-00-2223-6 (PDF)
Kokonaissivumäärä 32	Kieli Suomi	Hinta -	Luottamuksellisuus Julkinen
Jakaja Julkaistaan vain verkossa		Kustantaja Sosiaali- ja terveysministeriö	

Sosiaali- ja terveysministeriölle

Sosiaali- ja terveysministeriö on asettanut työryhmän ajalle 1.6.2006 - 30.4.2007 selvittämään valtionhallinnon tuottavuusohjelmaan liittyen ministeriön hallinnonalan laitosten tutkimustoiminnan tehostamista. Työryhmän tehtävänä on:

- laatia esitykset niiksi periaatteiksi, joiden mukaisesti sosiaali- ja terveysministeriön hallinnonalan tutkimus- ja kehittämislaitokset (sektoritutkimuslaitokset) ottavat vastaan ulkopuolista rahoitusta;
- laatia ehdotukset sektoritutkimuslaitosten yhteistyön sekä työnjaon parantamiseksi;
- tehdä ehdotukset valtionhallinnon tuottavuusohjelman tavoitteiden toteuttamiseksi tutkimus- ja kehittämistoiminnassa sekä
- selvittää mahdollisuudet ja tehdä ehdotukset tutkimustoiminnan tai muun laitosten toiminnan osittaiseksi liikelaitostamiseksi.

Toimeksiannon mukaan työryhmän tulee valmistella liikelaitostamista koskeva välimietintö 30.11.2006 mennessä sekä muut toimeksiannon mukaiset ehdotukset teknisestä toteuttamisesta, aikataulutuksesta ja säädösehdotuksista sekä henkilöstö- ja talousvaikutuksista 30.4.2007 mennessä.

Työryhmän puheenjohtajaksi nimitettiin ylijohtaja Kari Välimäki sosiaali- ja terveysministeriöstä ja sen jäsenenä on hallinnonalan eri laitosten sekä henkilöstön edustajat seuraavasti:

Aino-Inkeri Hansson, osastopäällikkö, ylijohtaja, sosiaali- ja terveysministeriö

Tapani Melkas, johtaja, sosiaali- ja terveysministeriö

Timo A. Tanninen, vs. tutkimus- ja kehittämisjohtaja, sosiaali- ja terveysministeriö. (4.12.2006 alkaen tutkimus- ja kehittämisjohtaja Kari Vinni).

Jaana Koski, osastopäällikkö, sosiaali- ja terveysministeriö

Matti Lamberg, lääkintöneuvos, sosiaali- ja terveysministeriö

Erkki Yrjänheikki, johtaja, sosiaali- ja terveysministeriö

Riitta Arko, hallitussihteeri, sosiaali- ja terveysministeriö

Vappu Taipale, pääjohtaja, Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus Stakes (Varalla Matti Heikkilä)

Terttu Vartiainen, tutkimusprofessori, osastonjohtaja, Kansanterveyslaitos

Hilkka Riihimäki, osaamiskeskuksen johtaja, professori, Työterveyslaitos

Hannu Koponen, johtaja, Säteilyturvakeskus

Mirja Kiilunen, pääluottamusmies, Julkisanalan koulutettujen neuvottelujärjestö JUKO ry (Varajäsen Pirkko Huhtakallio, pääluottamusmies, Julkisten ja hyvinvointialojen liitto ry JHL)

Työryhmän sihteeriksi määrättiin seuraavat:

Juho Saari, neuvotteleva virkamies, sosiaali- ja terveysministeriö

Ralf Ekebom, neuvotteleva virkamies, sosiaali- ja terveysministeriö

Jaakko Penttinen, hallintojohtaja, Kansanterveyslaitos

Työryhmä otti nimekseen TUTU-työryhmä.

Työryhmä on kokoontunut yhdeksän kertaa.

Väliraportti on yksimielinen.

Saatuanaan tehtävänsä ensimmäisen vaiheen suoritetuksi työryhmä luovuttaa kunnioittavasti väliraporttinsa sosiaali- ja terveysministeriölle.

Helsingissä 4. päivänä joulukuuta 2006.

Kari Välimäki

Riitta Arko

Aino-Inkeri Hansson

Mirja Kiilunen

Hannu Koponen

Jaana Koski

Matti Lamberg

Tapani Melkas

Hilkka Riihimäki

Vappu Taipale

Terttu Vartiainen

Kari Vinni

Erkki Yrjänheikki

Ralf Ekebom

Jaakko Penttinen

Juho Saari

Sisällys

1. SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALAN TUTKIMUSTOIMINTA.....	6
2. ASIANTUNTIJAKUULEMISET.....	7
3. TYÖRYHMÄN ESITYSTEN LÄHTÖKOHDAT.....	7
4. TYÖRYHMÄN EHDOTUKSET	9
a) Ehdotukset liikelaitoksiksi.....	9
b) Ehdotus lakkautettavaksi yksiköksi	10
c) Ehdotus tuottavuusohjelman mukaisiksi muiksi henkilöstövähennyksiksi	10
d) Ehdotusten yhteisvaikutukset henkilötyövuosina	11
5. TYÖRYHMÄN HYLKÄÄMÄT EHDOTUKSET LIIKELAITOSTAMISEKSI.....	11
6. MUITA HUOMIOONOTETTAVIA ASIOITA	12
a) Tiede- ja teknologianeuvoston sektoritutkimustyöryhmän mietintö.....	12
b) Ydinhenkilöstön aseman ja laitosten tuottavuuden turvaaminen.....	12
c) Kustannuslaskennan tehostaminen.....	12
d) Jatkuvuuden turvaaminen	12
LIITTEET.....	13

1. Sosiaali- ja terveysministeriön hallinnonalan tutkimustoiminta

Sosiaali- ja terveysministeriö johtaa ja ohjaa osana valtioneuvostoa sosiaaliturvan sekä sosiaali- ja terveydenhuollon palvelujen kehittämistä ja toimintapolitiikkaa. Se määrittelee sosiaali- ja terveyspolitiikan suuntaviivat, valmisteleo keskeiset uudistukset ja ohjaa niiden toteuttamista ja yhteensovittamista.

Sosiaali- ja terveysministeriö vastaa toimialansa tutkimus- ja kehittämispolitiikasta. Sen tavoitteena on tuottaa sellaista tutkimustietoa, joka on systemaattisesti hyödynnettävissä sosiaali- ja terveyspolitiikkaan tähtäävissä erilaisissa kehittämistoimenpiteissä, kuten lainsäädännön valmistelussa ja toimeenpanossa, erilaisissa ohjelmissa ja projekteissa, sekä muussa ministeriön päätöksenteossa.

Sosiaali- ja terveysministeriön hallinnonalan tutkimus- ja kehittämistoiminta on johtamisen väline ja edellytys strategisten tavoitteiden saavuttamiseksi. Tutkimus- ja kehittämispolitiikka on strategista päätöksentekoa, lainsäädännön ja budjetin valmistelua ja niiden toimeenpanoa sekä informaatio-ohjausta tukeva investointi.

Tutkimus- ja kehittämistoiminnassa sosiaali- ja terveysministeriöllä on tukena neljä tutkimuslaitosta:

- Kansanterveyslaitos (KTL),
- Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus (Stakes),
- Työterveyslaitos (TTL) sekä
- Säteilyturvakeskus (STUK).

Hallinnonalan tutkimuslaitoksissa on noin 2 357 htv:tä (2005), mikä on noin 60 prosenttia hallinnonalan koko henkilökunnasta. Hallinnonalan tutkimuslaitoksilla on myös tutkimus- ja kehittämistoiminnan tulosten käytäntöön viemiseen liittyvää toimintaa, kuten asiantuntijapalveluja, tiedonvälitystä ja koulutusta. Lisäksi niillä on lakisääteisiä tai ministeriön kanssa sovittuja erityistehtäviä, esimerkiksi valvontaan, tilastointiin ja erityisiin vaaratilanteisiin varautumiseen liittyviä tehtäviä. Tutkimus- ja kehittämistehtävissä on hallinnonalan laitoksissa noin 1 370 htv:tä.

Edellä lueteltujen sektoritutkimuslaitosten ohella hallinnonalalla toimii kaksi muuta tutkimusyksikköä, jotka ovat Eläketurvakeskuksen ja Kansaneläkelaitoksen yhteydessä.

Sosiaali- ja terveysministeriö ohjaa hallinnonalamensa virastoja ja laitoksia vuosittain laadituilla tulossopimuksilla, joissa sovitaan tulostavoitteet.

2. Asiantuntijakuulemiset

Esitystä tehdessään työryhmä on kuullut seuraavia asiantuntijoita:

Valtion tuottavuusohjelman toimeenpano:

Alivaltiosihteeri Juhani Turunen, valtiovarainministeriö

Projektijohtaja Jaakko Kuusela, valtiovarainministeriö

Virastojen liikelaitostaminen:

Finanssineuvos Heikki Joustie, valtiovarainministeriö

Johtaja Martti Huomo, Ilmailulaitos Finavia

Teollisuusneuvos Alpo Kuparinen, kauppa- ja teollisuusministeriö

Hallinnonalan tutkimustoiminnan asiantuntijat:

Professori Jussi Huttunen, Lääkäriseura Duodecim

Johtaja Hannu Uusitalo, Eläketurvakeskus

Kuntien näkökulma sektoritutkimukseen:

Varatoimitusjohtaja Kari-Pekka Mäki-Lohiluoma, Kuntaliitto

Johtaja Rolf Eriksson, Kuntaliitto

Yhteiskunnallisen tutkimuksen organisointimallit:

Tutkimusprofessori Jaakko Kiander, Valtion taloudellinen tutkimuskeskus

Professori Olli Kangas, Sosiaalitutkimuskeskus, Kööpenhamina

Kuulemisten tulokset on tiivistetty työryhmän kokouspöytäkirjoihin.

3. Työryhmän esitysten lähtökohdat

Työryhmä on tarkastellut hallinnonalan tutkimus- ja kehittämistoimintaa valtionhallinnon tuottavuusohjelman edellyttämällä tavalla.

Työryhmä korostaa, että hallinnonalan tutkimus- ja kehittämistoiminta on hyvin organisoitua, ja se on pikemminkin ali- kuin ylimitoitettu hallinnonalan laajuuteen ja yhteiskunnalliseen merkitykseen nähden.

Työryhmän mielestä mahdollista liikelaitostamista arvioitaessa on erityistä huomiota kiinnitettävä sektoritutkimuksen erityisluonteeseen. Laitoksissa tehdään soveltavaa, poliittikkarelevanttia, tutkimusta ja kehitystyötä sekä viedään kehitystyön tuloksia käytäntöön. Käytäntöön vieminen tarkoittaa, että sektoritutkimuslaitoksilla on myös muita asioita kuin valtionhallinto ja viranomaiset: kunnat, työpaikat, sosiaali- ja terveystaloustieteiden toimijat ja myös suoraan kansalaiset. Sektoritutkimuslaitoksilla on selkeä rooli päätöksenteon tukijana ja informaatio-ohjauksen toteuttajana.

Akateemisen tutkimuksen puitteissa on huomattava määrä projektikohtaista rahoitusta, joka saadaan budjetin ulkopuolelta, tieteellisen kilpailun kautta. Tulokset ovat puhtaasti akateemista tutkimusta, joille haetaan tieteellisiä, kansainvälisiä julkaisufoorumeja. Vaikka tutkimus edustaisi oman alansa kärkeä, ei sillä useinkaan ole välitöntä yhteiskuntarelevanssia. Yliopistojen parissa tehty tutkimus voi olla politiikkarelevanttiakin, mutta tällaisen tutkimuksen valjastaminen poliittisen päätöksenteon tarpeisiin on varsin vaikeaa. Lisäksi on huomattava, että monet sosiaalipoliittisesti keskeiset kysymykset eivät juurikaan ole olleet akateemisen kiinnostuksen kohteena.

Kuulemisten ja työryhmän käymien keskustelujen perusteella sektoritutkimuslaitosten tai niiden osien liikelaitostamisen edellytyksiä on siksi arvioitava seuraavista lähtökohdista:

1. Sosiaali- ja terveysministeriön hallinnonalan sektoritutkimus on nykyisessä muodossaan tehokkaasti ja taloudellisesti järjestetty. Tutkimustoiminnan liikelaitostamisella ei saavutettaisi tavoiteltuja tuottavuushyötyjä. Kansallisen että kansainvälisen vertailun perusteella ei ole olemassa esimerkkejä, jotka puoltaisivat kokonaan uudenlaisen organisoitumallin toteuttamista.
2. Tutkimuslaitosten toiminnassa kasvanut ulkoinen rahoitus on osittain hämärtänyt budjettirahoitteisen toiminnan, yhteisrahoitteisen toiminnan ja ulkopuolisesti kokonaan rahoitetun toiminnan rajoja. Tästä syystä maksullisen toiminnan läpinäkyvyyden lisäämisen ja yhteisten pelisääntöjen aikaansaamisen ulkopuolisen rahoituksen vastaanotossa on välttämätöntä riippumatta mahdollisesta liikelaitostamisratkaisusta.
3. Neljässä tutkimuslaitoksessa on toimintoja, jotka perustuvat käytännössä kokonaan ulkopuoliseen rahoitukseen. Näiden ei-tutkimuksellisten toimintojen liikelaitostaminen on periaatteessa mahdollista.
4. Liikelaitostamisen tulisi johtaa tuottavuuden nousuun, joka on seurausta työvoimatarvetta vähentävistä rakenteiden, toiminnan ja tietotekniikan käytön uudistuksista, ja joka siten sopeuttaa työvoiman kysyntä tarjontaan. Tästä syystä mahdollisesti muodostettavan liikelaitoksen tulisi kokonaisuudessaan toimia aidossa ja avoimessa markkinakilpailutilanteessa eli sillä tämän takia on mm. jatkuva paine parantaa tuottavuuttaan.
5. Toimintoja liikelaitostettaessa tulee turvata nykyisten laitosten toimintaedellytykset mm. varmistamalla, että työnjako muodostettavan liikelaitoksen ja olemassa olevien laitosten välillä muodostuu selkeäksi ja toimivaksi.
6. Toimintojen liikelaitostaminen on edellä 4. kohdassa mainitussa tilanteessa nykyisten laitosten kannalta perusteltua, jos liikelaitosmuotoon siirtymisestä johtuva tutkimuslaitosten henkilöstömäärän väheneminen otetaan sellaisenaan huomioon kehyspäätöksen mukaisten htv-tavoitteiden toteutumisen seurannassa.
7. Mahdollinen siirtymä budjettirahoitteisesta laitoksen osasta markkinaehtoiseen toimintaan voi olla syytä toteuttaa vaiheittain, mikä myös pa-

remmin mahdollistaa mm. henkilöstön asemaan liittyvien vaikeiden kysymysten ratkomisen.

8. Parhaimmillaan liikelaitostaminen mahdollistaa suuremman taloudellisen liikkumavaran, esim. mahdollisuuden ottaa lainaa ja tehdä tarpeellisia investointeja.
9. Toimintoja, jotka olisivat periaatteessa liikelaitostettavissa ovat:
 - oikeuslääketieteelliset määritykset
 - koe-eläintoiminta
 - ulkomaille suuntautuva asiantuntijavienti
 - kotimaiset maksulliset konsultaatio- ja koulutuspalvelut
 - julkaisutoiminta
 - erilaiset diagnostiikkapalvelut
 - rekisteritietojen muokkaaminen ja yhdistäminen kaupalliseen tarkoitukseen.

Työryhmä korostaa, että ennen lopullisia ratkaisuja on syytä tehdä tarkat liiketoimintasuunnitelmat mahdollisesti muodostettavien liikelaitosten osalta.

4. Työryhmän ehdotukset

Työryhmä ehdottaa, että sosiaali- ja terveyssektorin tutkimus- ja kehittämistoimintaan kohdistuvat tuottavuusvaateet toteutetaan seuraavin toimenpitein:

- (a) selvitetään mahdollisuudet perustaa hallinnonalalle kaksi liikelaitosta,
- (b) lakkautetaan yksi yksikkö, ja
- (c) vähennetään sektoritutkimuslaitosten henkilöstöä tuottavuusohjelman edellyttävällä tavalla.

a) Ehdotukset liikelaitoksiksi

Työryhmä ehdottaa selvitettäväksi mahdollisuudet perustaa kaksi liikelaitosta, jotka ovat työnimeltään *Health and Welfare Innovations* ja *Työlääketieteen klinikka*.

Molemmat liikelaitokset ehdotetaan perustettavaksi vuoden 2009 alkupuolella.

Toiminnan käynnistämiseksi molemmille liikelaitoksille olisi taattava kolmen vuoden käynnistämisrahoitus.

Health and Welfare Innovations keskittyisi sosiaali-, terveys- ja työterveyden alan konsultointiin Suomessa, Euroopassa ja globaalisti ja tuotteistaisi konsultaatio-osaamista läheisessä yhteistyössä sektoritutkimuslaitosten kanssa.

Health and Welfare Innovations tekisi runko- ja yhteistyösopimukset laitosten kanssa siitä, millä ehdoin laitosten asiantuntemusta voidaan käyttää liikelaitoksen asiantuntijoina.

Liikelaitokseen voitaisiin alustavan arvion mukaan siirtää laitoksista 40 hvt:tä, joista 20 Stakesista ja 10 sekä TTL:stä että KTL:stä.

Ennen lopullisen päätöksen tekemistä sosiaali- ja terveysministeriön tulisi teettää selvitys laitoksen toimintaedellytyksistä.

Työlääketielen klinikka keskittyisi nimensä mukaisesti työlääketieteeseen liittyvien palvelujen tuottamiseen.

Liikelaitokseen siirrettäisiin noin 40 htv:tä TTL:stä.

TTL teettää ehdotuksen tästä osasta liiketoimintaselvityksen ja sen vaikutuksista laitoksen muuhun toimintaan. Selvityksen tekemiseen liittyvät yksityiskohdat sovitaan sosiaali- ja terveysministeriön kanssa.

Molemmat liikelaitokset olisivat sosiaali- ja terveysministeriön tulosohjauksessa.

b) Ehdotus lakkautettavaksi yksiköksi

Työryhmä ehdottaa, että KTL lopettaa koe-eläinyksikkönsä, joka siirtyy Helsingin yliopiston osaksi.

Henkilöstövähennys 13 htv:ta.

c) Ehdotus tuottavuusohjelman mukaisiksi muiksi henkilöstövähennyksiksi

Työryhmä ehdottaa, että tuottavuusohjelman toimeenpanemiseksi edellä mainittujen toimenpiteiden ohella vuoteen 2011 mennessä laitoksista vähennetään budjettirahoitteista henkilöstöä seuraavasti

KTL 33 htv
TTL 20 htv
Stakes 27 htv
STUK 20 htv

Näihin vähennyksiin ei sisälly muita jo sovittuja muutoksia.

Henkilöstövähennysten aikataulutuksesta ja kohdentamisesta sektoritutkimuslaitosten sisällä sovitaan ministeriön ja laitosten välisissä tulossopimuksissa. Lopulliset päätökset tehdään kehysvalmistelun yhteydessä. Yksityiskohtaisempi ehdotus jakautumisesta valmistuu näin ollen myöhemmin. Siihen vaikuttavat mm. ajankohtaiset ehdotukset laitoksille annettavista uusista tehtävistä.

d) Ehdotusten yhteisvaikutukset henkilötyövuosina

Työryhmän arvion mukaan esitysten henkilötyövuosivaikutukset ovat yhteensä 193 htv:tä, joista 80 htv kytkeytyy liikelaitostamiseen, 13 htv:tä toiminnan lopettamiseen ja 100 htv:tä sektoritutkimuslaitosten henkilöstön vähentämiseen tuottavuusohjelman mukaisesti.

Ehdotuksen henkilöstövaikutukset sektoritutkimuslaitoksittain (htv)

	KTL	Stakes	STUK	TTL	Yhteensä
Health and Welfare Innovations	10	20	0	10	40
Työlääkätieteen klinikka	0	0	0	40	40
Koe-eläinyksiköstä luopuminen	13	0	0	0	13
Henkilöstön vähennykset	33	27	20	20	100
Yhteensä	56	47	20	70	193

Jos liikelaitostaminen ei osoittaudu mahdolliseksi, vähennetään ko. laitosten budjettirahoitusta vastaavien henkilötyövuosimäärien kustannuksia vastaavasti.

5. Työryhmän hylkäämät ehdotukset liikelaitostamiseksi

Työryhmä on käsitellyt myös lukuisia muita ehdotuksia liikelaitostamiseksi, jotka se on arvioinut toimeenpanokelvottomiksi. Yksityiskohtaisemmin arvioitiin kahta ehdotusta.

KTL:n ja TTL:n laboratoriotoininnan yhdistäminen ja liikelaitostaminen. Työryhmän käsityksen mukaan laboratoriotointaan keskittyvä liikelaitos ei ole taloudellisesti elinkelpoinen, toiminta on läheisessä yhteydessä tutkimus- ja kehittämistoimintaan, eikä yhdistämisestä ole saatavissa synergiaetuja. Näistä syistä työryhmä ei pidä liikelaitostamista perusteltuna.

STUK:n osien liikelaitostaminen. Työryhmän käsityksen mukaan STUK:n ulkoiseen rahoitukseen perustuvat toimenpiteet ovat olennaisesti sidoksissa STUK:n toimintaan, sen alueella ei avoimia markkinoita, eikä niiden liikelaitostaminen ole siten perusteltua. STUK:ia koskevat tuottavuusohjelman edellyttämät toimenpiteet toimeenpannaan henkilöstöä vähentämällä.

6. Muita huomioonotettavia asioita

a) Tiede- ja teknologianeuvoston sektoritutkimustyöryhmän mietintö

Työryhmän väliraportti valmistui samanaikaisesti Tiede- ja teknologianeuvoston sektoritutkimustyöryhmän mietinnön kanssa. Työryhmä kiinnittää huomiota siihen, että sektoritutkimustyöryhmän alustavat esitykset eivät ole yhteensopivia työryhmän esityksen, eikä tuottavuusohjelman kanssa. Mikäli sektoritutkimustyöryhmän esitykset hyväksytään toimeenpantavaksi, käsillä olevan työryhmän ehdotuksia joudutaan arvioimaan uudestaan perustavanlaatuisella tavalla.

b) Ydinhenkilöstön aseman ja laitosten tuottavuuden turvaaminen

Työryhmä kiinnittää huomiota siihen, että sen ehdotusten toimeenpano edellyttää sitä, että alaiset laitokset kiinnittävät systemaattista huomiota ulkoisen rahoituksen ja tuottavuuden kannalta keskeisen ydinhenkilöstön toimintamahdollisuuksien ja uusiutumisen turvaamiseen.

c) Kustannuslaskennan tehostaminen

Työryhmä kiinnittää huomiota siihen, että sektoritutkimuslaitosten kustannuslaskentaa ei ole kaikilta osin suunniteltu tavalla, joka mahdollistaisi kustannusten yksityiskohtaisen erittelyn. Jatkotyössä työryhmä selvittää yksityiskohtaisesti yleis- ja yksikkökustannusten laskennan perusteita.

d) Jatkuvuuden turvaaminen

Työryhmä korostaa, että ehdotetut muutokset ovat varsin mittavia. Niihin sopeutuminen on varsin haastava prosessi, joka tulee vaikuttamaan sekä tutkimus- ja kehittämistoiminnan organisointiin ja kohdentamiseen että henkilöstön asemaan. Tämän vuoksi olisi tärkeää, että sektoritutkimuslaitosten toimintaedellytykset taataan nyt ehdotettujen uudistusten jälkeen.

Liitteet

Työryhmän työn tueksi tehtiin laskelmat sektoritutkimuslaitosten rahoituksen ja henkilöstön rakenteesta.

Taulukoissa 1-10 on verrattu neljän tutkimuslaitoksen taloutta ja henkilövoimavarojen käyttöä ja näistä johdettuja eräitä suhdelukuja. Jokainen organisaatio on muodostanut sisäisessä laskennassaan tarvitsemansa käsitteistön ja seurantajärjestelmänsä lähtien omista tarpeistaan. Taulukoissa käytetty käsitteistö ei siten ole mahdollistanut tietojen saamista suoraan näistä järjestelmistä. Taulukoiden tietojen muodostamisessa on siksi laajasti käytetty arviointeja, joiden perusteitakaan ei käytettävissä olleen ajan niukkuuden vuoksi ole pystytty riittävästi varmistamaan.

Erityisesti Työterveyslaitoksen sisäisestä kirjanpidosta johdetut tiedot on laitoksen muista poikkeavan hallinnollisen rakenteen johdosta ollut vaikea sovittaa yhteen käytetyn käsitteistön kanssa.

Näistä syistä taulukoiden tietoihin on syytä suhtautua suuntaa antavina, eikä niistä suoraan voi vetää mitään johtopäätöksiä. Kaikki varsinaisia toimenpiteitä koskevat päätökset esimerkiksi liikelaitostamisesta tulee perustaa huomattavasti tarkempaan liiketoimintasuunnitelmassa tehtävään analyysiin esimerkiksi tarkasteltavan toiminnan taloudesta, suoritetuotannosta, kilpailutilanteesta asiakkaista ja markkinoista.

Taulukko 1. Sektoritutkimuslaitosten rahoitusrakenteet, 2005

	Budjettirahoitteinen					Yhteensä
	Siirtyneet edelliseltä vuodelta 1 000 €	Budjettirahoitus (netto) 1 000 €	toiminta yhteensä (kokonaisrahoitus, %, htv)	Yhteisrahoitteen toiminta (tulot, %, htv)	Maksullinen toiminta (tulot, %, htv)	
STAKES						
€	2 244	22 840	25 084	9 602	3 247	37 933
%	6 %	60 %	66 %	25 %	9 %	100 %
HTV			332	120	22	474
KTL						
€	6 900	34 967	41 867	21 543	4 636	68 046
%	10 %	51 %	62 %	32 %	7 %	100 %
HTV			504	304	36	844
TTL						
€	1 488	37 697	39 185	6 780	15 818	61 783
%	2 %	61 %	63 %	11 %	26 %	100 %
HTV			315	210	278	803
STUK						
€	2 340	12 016	14 356	938	15 736	31 030
%	8 %	39 %	46 %	3 %	51 %	100 %
HTV			241	13	74	328
YHTEENSÄ						
€	12 972	107 520	120 492	38 863	39 437	198 792
%	7 %	54 %	61 %	20 %	20 %	100 %
HTV			1 392	647	410	2 449

Taulukko 2. Voimavarojen käyttöjakauma toiminta-alueittain

	Stakes % (kokonais- menoista)	KTL % (kokonais- menoista)	Stuk % (kokonais- menoista)	TTL % (kokonais- menoista)	Yhteensä % (kokonais- menoista)
1 Tutkimustehtävät	19 %	47 %	17 %	26 %	27 %
2 Tilasto-, rekisteri- ja seuranta- tehtävät	12 %	9 %	0 %	1 %	5 %
3 Kehitys- ja kokeiluhankkeet	17 %	6 %	0 %	0 %	6 %
4 Kotimainen asiantuntijatyö ja muu vaikuttaminen (siltä osin kuin ei sisälly muihin kohtiin)	14 %	8 %	2 %	13 %	9 %
5 Valmiustehtävät	0 %	1 %	7 %	0 %	2 %
6 Kansainvälinen yhteistyö (siltä osin kuin ei sisälly muihin koh- tiin)	3 %	3 %	0 %	1 %	2 %
7 Viranomaistehtävät	0 %	0 %	33 %	0 %	8 %
8 Maksullinen toiminta	9 %	7 %	12 %	26 %	13 %
9 Tukitoiminnot	26 %	20 %	30 %	33 %	27 %
YHTEENSÄ	100 %	100 %	100 %	100 %	100 %

Taulukko 3. Stakesin tuottojen erittely

STAKES	Maksullinen toiminnan tulot	Yhteisrahoitteisen toiminnan ulkopuolinen rahoitus	YHTEENSÄ	%
Kunnilta ja kuntayhtymiltä	824 002	815 213	1 639 215	13 %
Kotitalouksilta	69 917		69 917	1 %
Elinkeinoelämältä	359 751	74 867	434 618	3 %
Eu:lta	1 285 117	549 088	1 834 205	14 %
Valtion virastoilta	323 867	7 534 000	7 857 867	61 %
- STM (sis ESR)	33 125	3 091 000	3 124 125	40 %
- STM TE-määrärahat*		2 347 000	2 347 000	30 %
- UM	201 972	640 000	841 972	11 %
- Suomen Akatemia		1 184 000	1 184 000	15 %
- Muut kuin edellä mainitut	88 770	272 000	360 770	5 %
Ulkomailta**	203 162	190 000	393 162	3 %
Muut (yhdistykset, yritykset ym)	177 067	438 783	615 850	5 %
Yhteensä	3 242 883	9 601 951	12 844 834	100 %

* Sisältää 1,2 M€ kunnille välitettyjä TE-rahoja

** Karkea arvio

Taulukko 4. KTL:n tuottojen erittely

KTL	Maksullinen toiminnan tulot	Yhteisrahoitteisen toiminnan ulkopuolinen rahoitus	YHTEENSÄ	%
Kunnilta ja kuntayhtymiltä	1 291 749	43 842	1 335 591	7 %
Kotitalouksilta	105 469	2 400	107 869	1 %
Elinkeinoelämältä	188 374	530 722	719 096	4 %
Eu:lta		2 314 709	2 314 709	12 %
Valtion virastoilta	2 888 056	8 207 285	11 095 341	56 %
- STM (sis ESR)		1 531 709	1 531 709	14 %
- STM TE-määrärahat		783 000	783 000	7 %
- UM		65 000	65 000	1 %
- Suomen Akatemia		4 074 535	4 074 535	37 %
- Muut kuin edellä mainitut	2 888 056	1 753 041	4 641 097	16 %
Ulkomailta	77 027	2 451 499	2 528 526	13 %
Muut (yhdistykset, yritykset ym)	291 670	1 550 285	1 841 955	9 %
Yhteensä'	4 842 345	15 100 742	19 943 087	100 %

Lisäksi laitoksella on kumulatiivisia ennakkotuloja

6 442 230

Taulukko 5. TTL:n tuottojen erittely

TTL	Maksullinen toiminnan tulot	Yhteisrahoitteisen toiminnan ulkopuolinen rahoitus	YHTEENSÄ	%
Kunnilta ja kuntayhtymiltä	3 570 000	400 000	3 970 000	31 %
Kotitalouksilta	250 000		250 000	2 %
Elinkeinoelämältä**	8 930 000	720 000	9 650 000	75 %
Eu:lta		760 000	760 000	6 %
Valtion virastoilta	2 788 000	2 420 000	5 208 000	41 %
- STM (sis ESR)	630 000	1 470 000	2 100 000	27 %
- STM TE-määrärahat			0	0 %
- UM	190 000		190 000	2 %
- Suomen Akatemia		140 000	140 000	2 %
- Muut kuin edellä mainitut	1 968 000	810 000	2 778 000	35 %
Ulkomailta	280 000	290 000	570 000	4 %
Muut (yhdistykset, yritykset, TSR ym)		2 190 000	2 190 000	10 %
Yhteensä	15 818 000	6 780 000	22 598 000	100 %

**sis. vakuutusyhtiöt AT-tutkimuksista 2 480 000 €

Taulukko 6. STUK:n tuottojen erittely

STUK	Maksullinen toiminnan tulot	Yhteistoiminnan ulkopuolinen rahoitus	YHTEENSÄ	%
Kunnilta ja kuntayhtymiltä	771 072	0	771 072	6 %
Kotitalouksilta	161 881	0	161 881	1 %
Elinkeinoelämältä	10 820 070	8 300	10 828 370	84 %
Eu:lta	1 131 274	338 676	1 469 949	11 %
Valtion virastoilta	2 587 094	433 478	3 020 573	24 %
- STM (sis ESR)	0	50 026	50 026	1 %
- STM TE-määrärahat	0	0	0	0 %
- UM	2 394 324	0	2 394 324	30 %
- Suomen Akatemia	0	0	0	0 %
- Muut kuin edellä mainitut	192 770	308 232	501 002	6 %
Ulkomailta	238 414	73 890	312 304	2 %
Muut (yhdistykset, yritykset ym)	26 195	83 656	109 851	1 %
Yhteensä	15 736 000	938 000	16 674 000	100 %

Taulukko 7. Tuottojen erittely asiakkaittain tai rahoittajittain 2005

	STAKES		KTL		TTL		STUK		YHTEENSÄ	
	Asiakkaan tai rahoittajan osuus		Asiakkaan tai rahoittajan osuus		Asiakkaan tai rahoittajan osuus		Asiakkaan tai rahoittajan osuus			
	Maksullisen ja yhteisrahoitteisen toiminnan tulot	maksullisen ja yhteisrahoitteisen toiminnan tuloista	Maksullisen ja yhteisrahoitteisen toiminnan tulot	maksullisen ja yhteisrahoitteisen toiminnan tuloista	Maksullisen ja yhteisrahoitteisen toiminnan tulot	maksullisen ja yhteisrahoitteisen toiminnan tuloista	Maksullisen ja yhteisrahoitteisen toiminnan tulot	maksullisen ja yhteisrahoitteisen toiminnan tuloista	1 000 €	%
	1 000 €	%	1 000 €	%	1 000 €	%	1 000 €	%	1 000 €	%
1 Kunnilta ja kuntayhtymiltä	1 639	12,8 %	1 336	6,7 %	3 970	17,6 %	771	5 %	7 716	10,7 %
2 Kotitalouksilta	70	0,5 %	108	0,5 %	250	1,1 %	162	1 %	590	0,8 %
3 Elinkeinoelämältä	435	3,4 %	719	3,6 %	9 650	42,7 %	10 828	65 %	21 632	30,0 %
4 Valtion virastoilta (yht)	7 858	61,2 %	11 095	55,6 %	5 208	23,0 %	3 021	18 %	27 182	37,7 %
- STM (sis ESR)	3 124	24,3 %	1 532	7,7 %	2 100	9,3 %	50		6 806	9,4 %
- STM TE-määrärahat*	2 347	18,3 %	783	3,9 %		0,0 %			3 130	4,3 %
- UM	842	6,6 %	65	0,3 %	190	0,8 %	2 394		3 491	4,8 %
- Suomen Akatemiat	1 184	9,2 %	4 075	20,4 %	140	0,6 %			5 399	7,5 %
- Muut kuin edellä mainitut	361	2,8 %	4 641	23,3 %	2 778	12,3 %	576		8 356	11,6 %
5 EU	1 834	14,3 %	2 315	11,6 %	760	3,4 %	1 470	9 %	6 379	8,9 %
6 Ulkomailta (ei EU)	393	3,1 %	2 529	12,7 %	570	2,5 %	312	2 %	3 804	5,3 %
7 Muut (yhdistykset, yritykset ym)	616	4,8 %	1 842	9,2 %	2 190	9,7 %	110	1 %	4 758	6,6 %
Yhteensä	12 845	100,0 %	19 943	100,0 %	22 598	100,0 %	16 674	100 %	72 060	100,0 %

Taulukko 8. Maksullisen toiminnan tuottojen erittely tuote- tai palveluryhmittäin 2005

	STAKES		KTL		TTL		STUK		YHTEENSÄ	
	Maksullisen toiminnan tulot	Maksullisen toiminnan henkilöstö	Maksullisen toiminnan tulot	Maksullisen toiminnan henkilöstö	Maksullisen toiminnan tulot	Maksullisen toiminnan henkilöstö	Maksullisen toiminnan tulot	Maksullisen toiminnan henkilöstö	Maksullisen toiminnan tulot	Maksullisen toiminnan henkilöstö
	1 000 €	htv	1 000 €	htv	1 000 €	htv	1 000 €	htv	1 000 €	htv
1 -analyysi- ja mittauspalvelut			3 019	36	4 280	72			7 299	108
2 -asiantuntijapalvelut	210	1	200	5	6 041	103	4 820	25	6 457	134
3 -asiantuntijapalvelut kunnille	236	2	602	1					839	2
4 -valvontasuoritteet			54						54	
5 - koulutus ja maksulliset seminaarit	200	2	33		3 318	47			3 550	49
6 -tiedonvälitys (myös julkaisu ja rekisteritietojen myynti)	809	4	7		1 066	56			1 882	60
7 -kehittämishankkeet	1 792	12	138						1 930	12
8 -tilaustutkimukset			49						49	
9 -muut palvelut ja tuotteet			98		318				416	
Yhteensä	3 247	20	4 200	42	15 023	278	4 820	25	22 475	365

Taulukko 9. Yhteisrahoitteisen toiminnan kustannusvastaavuus 2005

	KTL	Stakes	Stuk	TTL	Yhteensä
TUOTOT	14 368	9 574	769	6 780	24 718
KUSTANNUKSET					
- Henkilöstökulut	10 998	5 396	721	9 480	17 124
- Muut	3 178	3 983	284	6 320	7 451
Erilliskustannukset yhteensä	14 176	9 379	1 005	15 800	24 576
KÄYTTÖJÄÄMÄ	192	195	-236	-9 020	142
OSUUS YLEISKUSTANNUKSISTA	2 184	2 764	849	5 400	5 803
KOKONAISKUSTANNUKSET	16 360	12 143	1 854	21 200	30 379
KUSTANNUSVASTAAVUUS	-1 992	-2 569	-1 085	-14 420	-5 661
- Tuotot prosenttia kokonaiskust.	88 %	79 %	41 %	32 %	81 %

Taulukko 10. Yhteisrahoitteisen toiminnan tulot toiminta-alueittain 2005

	STAKES		KTL		TTL		STUK		YHTEENSÄ	
	Yr- toimin- nan tulot	Yr- toimin- nan henki- löstö *	Yr- toimin- nan tulot	Yr- toimin- nan henki- löstö *	Yr- toimin- nan tulot	Yr- toimin- nan henki- löstö *	Yr- toimin- nan tulot	Yr- toimin- nan henki- löstö *	Yr- toimin- nan tulot	Yr- toimin- nan henki- löstö *
	1 000 €	htv	1 000 €	htv	1 000 €	htv	1 000 €	htv	1 000 €	htv
1 Tutkimustehtävät	2 612	39,8	13 930	190,2	6 736	199,0	740	13,6	23 280	443
2 Tilasto-, rekisteri- ja seurantatehtävät	1 350	14,5	1 218	29,1		0,0	0	0,0	2 568	44
3 Kehitys- ja kokeilu-hankkeet	3 319	43,8	1 761	33,3		0,0	0	0,0	5 079	77
4 Kotim. asiantuntija-työ ja muu vaikuttaminen (siltä osin kuin ei sisälly muihin kohtiin)	1 635	5,1	1 517	21,4		11,0	55	0,0	3 152	37
5 Valmiustehtävät		0,0	62	1,0		0,0	9	0,2	62	1
6 Kansainvälinen yhteistyö (siltä osin kuin ei sisälly muihin kohtiin)	827	8,0	839	13,5		0,0	0	0,0	1 666	21
7 Viranomaistehtävät		0,0	65	0,0		0,0	0	0,0	65	0
8 Tukitoiminnot							134			
Yhteensä	9 744	111,2	19 391	288,4	6 736	210,0	938	13,7	35 872	623,3

* Yr-toiminnan henkilöstöön luetaan tässä ulkopuolisin varoin palkattu henkilöstö (ei oman rahoituksen osuutta)
STUKin luvuissa myös oman rahoituksen osuus !

- 2006: 1 Anita Haataja, Maija-Liisa Järviö, Esko Mustonen. Talousarvion sukupuolivaikutusten arviointi. Pilottihanke sosiaali- ja terveysministeriön hallinnonalalta.
ISBN 952-00-1928-6 (nid.)
ISBN 952-00-1929-4 (PDF)
- 2 Sosiaali- ja terveysministeriön toimintasuunnitelma vuodelle 2006. (Moniste)
ISBN 952-00-1933-2 (nid.)
ISBN 952-00-1934-0 (PDF)
- 3 Sosiaali- ja terveysministeriön hallinnonalan tulossopimukset kaudelle 2004-2007. Tarkistusvuosi 2006. (Moniste)
ISBN 952-00-1937-5 (nid.)
ISBN 952-00-1938-3 (PDF)
- 4 Seppo Tuomola. Kansallisen terveysthankkeen piiriin kuuluvan hankerahoituksen vaikuttavuuden arviointi. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-1939-1 (PDF)
- 5 Ehkäisevää huumetyötä nuorten työpajoilla kehittävän hankkeen loppuraportti.
ISBN 952-00-1940-5 (nid.)
ISBN 952-00-1941-3 (PDF)
- 6 Rikoksista rangaistujen tuen tarve. Suositukset yhteistoiminnalle. Vankien jälkihuoltotyöryhmän raportti.
ISBN 952-00-1942-1 (nid.)
ISBN 952-00-1943-X (PDF)
- 7 Lasten tuetut ja valvotut tapaamiset. (Moniste)
ISBN 952-00-1944-8 (nid.)
ISBN 952-00-1945-6 (PDF)
- 8 Terveysthuollon valtakunnallisen tietojärjestelmäarkkitehtuurin periaatteet. Alueellisista ratkaisuksista kansalliseen kokonaisuuteen.
ISBN 952-00-1948-0 (nid.)
ISBN 952-00-1949-9 (PDF)
- 9 Christel Lamberg-Allardt, Heli Viljakainen ja työryhmä. D-vitamiinitilanteen seuranta tutkimus 2002-2004.
ISBN 952-00-1952-9 (PDF)
- 10 Päivähoitopaikkojen tilat ja turvallisuus. Helsingin ja Oulunsalon päivähoitohenkilökunnalle sekä lasten vanhemmille ja huoltajille suunnattujen kyselyjen tulokset. Toim. Airi Palosaari ja Olli Saarsalmi.
ISBN 952-00-1953-7 (nid.)
ISBN 952-00-1954-5 (PDF)
- 11 Kansallinen varautumissuunnitelma influenssapandemiaa varten. Kansallisen pandemiavarautumisen työryhmän ehdotus.
ISBN 952-00-1985-5 (nid.)
ISBN 952-00-1986-3 (PDF)
- 12 Niilo Färkkilä. Sosiaali- ja terveydenhuollon maksupolitiikan ja maksujärjestelmän uudistaminen. Lausuntoyhteenveto toimikunnan mietinnöstä. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-1987-1 (PDF)

- 2006: 13 Kansallisen terveydenhuollon hankkeen seurantaryhmän raportti sosiaali- ja terveysministeriölle vuoden 2005 toiminnasta. (Moniste)
ISBN 952-00-1988-X (nid.)
ISBN 952-00-1989-8 (PDF)
- 14 Hallituksen tasa-arvo-ohjelman (2004-2007) seurantaraportti. Maaliskuu 2006. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-1960-X (PDF)
- 15 Ehdotus sosiaali- ja terveysministeriön hallinnon talousarvioehdotuksen rakenteen ja selvitysosien sisällön uudistamiseksi. (Moniste)
ISBN 952-00-2000-4 (nid.)
ISBN 952-00-2001-2 (PDF)
- 16 Niilo Färkkilä, Tarja Kahiluoto, Merja Kivistö. Lasten päivähoiton tilannekatsaus. Syyskuu 2005. (Moniste)
ISBN 952-00-2002-0 (nid.)
ISBN 952-00-2003-9 (PDF)
- 17 Perhepäivähoidon kehittämishaasteita. Toim. Sanna Parrila.
ISBN 952-00-2008-X (nid.)
ISBN 952-00-2009-8 (PDF)
- 18 Terveydenhuollon varautumiskoulutuksen haasteita. Selvitys häiriötilanteiden ja poikkeusolojen koulutuksesta ammattikorkeakouluissa ja lääketieteellisissä tiedekunnissa. (Moniste)
ISBN 952-00-1962-6 (nid.)
ISBN 952-00-1963-4 (PDF)
- 19 Alkoholiot EU-Suomessa. Kulutus, haitat ja politiikan kehys 1990-2005.
ISBN 952-00-2089-6 (nid.)
ISBN 952-00-2090-X (PDF)
- 20 Alkoholiförhållandena i EU-Finland. Konsumtion, skadeverkningar och policyramar 1990-2005.
ISBN 952-00-2012-8 (inh.)
ISBN 952-00-2013-6 (PDF)
- 21 Alcohol Issues in Finland after Accession to the EU. Consumption, Harm and Policy Framework 1990-2005.
ISBN 952-00-2014-4 (print.)
ISBN 952-00-2015-2 (PDF)
- 22 Carita Lahti, Sini Jämsén, Saara Tarumo. Samapalkkaisuuteen palkkausjärjestelmämuutuksiin. Työn vaatavuuden ja henkilön pätevyden arviointi Suomessa.
ISBN 952-00-2016-0 (nid.)
ISBN 952-00-2017-9 (PDF)
- 23 Valtioneuvoston vammaispoliittisen selonteon tausta-aineisto. (Moniste)
ISBN 952-00-2020-9 (nid.)
ISBN 952-00-2021-7 (PDF)
- 24 Työurat pitenevät? Veto-ohjelman indikaattorit. (Moniste)
ISBN 952-00-2030-6 (nid.)
ISBN 952-00-2031-4 (PDF)
- 25 Lastensuojelulain kokonaisuudistustyöryhmän muistio. (Moniste)
ISBN 952-00-2032-2 (nid.)
ISBN 952-00-2033-0 (PDF)
- 26 Liisa Heinimäki. Varhaisen tuen vahvistaminen varhaiskasvatuksessa. VarTu -hankekuvaus 2004-2005. (Moniste)
ISBN 952-00-2041-1 (nid.)
ISBN 952-00-2042-X (PDF)

- 2006: 27 Rakennusalan terveystarkastusten seurantarekisteri. (Moniste)
ISBN 952-00-2043-8 (nid.)
ISBN 952-00-2044-6 (PDF)
- 28 Petri Virtanen, Janne Jalava, Mari Ruuth. Valtakunnallisen työtaturmaohjelman arviointi. Tammikuu 2006.
ISBN 952-00-2045-4 (nid.)
ISBN 952-00-2046-2 (PDF)
- 29 Arja Rimpelä, Susanna Rainio, Lasse Pere, Tomi Lintonen, Matti Rimpelä. Use of Tobacco Products, Alcohol Use and Exposure to Drugs in 1977-2005.
ISBN 952-00-2047-0 (paperback)
ISBN 952-00-2048-9 (PDF)
- 30 Sirkka-Liisa Kivelä. Geriatrisen hoidon ja vanhustyön kehittäminen. Selvityshenkilön raportti. (Moniste)
ISBN 952-00-2068-3 (nid.)
ISBN 952-00-2069-1 (PDF)
- 31 Lapsiperheiden toimeentuloedellytysten kehittäminen. Koordinaatioryhmän yhteenvetoraportti.
ISBN 952-00-2070-5 (nid.)
ISBN 952-00-2071-3 (PDF)
- 32 Jyrki Korkeila. Psykiatrian opetuksen kehittämistarpeet perusterveydenhuollossa. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-2072-1 (PDF)
- 33 Oppilashuoltoon liittyvän lainsäädännön uudistamistyöryhmän muistio. (Moniste)
ISBN 952-00-2079-9 (nid.)
ISBN 952-00-2080-2 (PDF)
- 34 EVO-tutkimusrahoituksen jakoperusteiden uudistaminen. Työryhmän raportti. (Moniste)
ISBN 952-00-2085-3 (nid.)
ISBN 952-00-2086-1 (PDF)
- 35 Sosiaali- ja terveysministeriön tulevaisuuskatsaus 2006. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-1966-9 (PDF)
- 36 Lapsiasiavaltuutetun toimintakertomus vuodelta 2005.
ISBN 952-00-2034-9 (nid.)
ISBN 952-00-2035-7 (PDF)
- 37 Kliinisten laboratorioiden korvausten määräytymisperustetta selvittävän työryhmän raportti. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-2091-8 (PDF)
- 38 Pirjo Näkki. Vankien velkaantuminen ja yhteiskuntaan integroituminen.
ISBN 952-00-1967-7 (nid.)
ISBN 952-00-1968-5 (PDF)
- 39 Raimo Kärkkäinen, Marie Reijo, Keijo Tanner, Timo Tähtinen. Lapsiperheiden asumisen muutokset 1995–2004.
ISBN 952-00-2092-6 (nid.)
ISBN 952-00-2093-4 (PDF)
- 40 Maatalouslomituksen kehittämismahdollisuuksia selvittäneen työryhmän muistio. (Moniste)
ISBN 952-00-2102-7 (nid.)
ISBN 952-00-2103-5 (PDF)
- 41 Longer careers? The Veto Programme Indicators. (Moniste)
ISBN 952-00-2104-3 (paperback)
ISBN 952-00-2105-1 (PDF)

- 2006: 42 Anita Haataja. Ikääntyvät työmarkkinoilla 1989-2005.
ISBN 952-00-2107-8 (nid.)
ISBN 952-00-2108-6 (PDF)
- 43 Anita Haataja. Pohjoismainen ansaitsijahoivaajamalli. Ruotsin ja Suomen perhevapaajärjestelmän vertailu.
ISBN 952-00-2109-4 (nid.)
ISBN 952-00-2103-5 (PDF)
- 44 Ulkomailla asuvien sairaanhoidosta Suomessa aiheutuvien kustannusten korvaaminen. EU:n sosiaaliturvan koordinaatioasetusten mukaisten sairaanhoitokustannusten korvaamista selvittäneen työryhmän muistio. (Moniste)
ISBN 952-00-2111 6 (nid.)
ISBN 952-00-2112-4 (PDF)
- 45 Jukka Kumpuvuori. Perusoikeuksien rajoittamisesta kehitysvamma palvelujen toteuttamisessa.
ISBN 952-00-2114-0 (nid.)
ISBN 952-00-2115-9 (PDF)
- 46 Petri Virtanen, Janne Jalava, Tuomas Koskela, Janne Kilappa. Syrjäytymistä ehkäisevien EU-hankkeiden arviointi.
ISBN 952-00-2116-7 (nid.)
ISBN 952-00-2117-5 (PDF)
- 47 Peppi Saikku. Asiakasyhteistyötä uudella lailla? Kuntoutuksen asiakasyhteistyön arviointia.
ISBN 952-00-2124-8 (nid.)
ISBN 952-00-2125-6 (PDF)
- 48 Rintamaveteraanikuntoutus vuonna 2005. Selvitys veteraanikuntoutusmäärärahojen käytöstä. (Moniste)
ISBN 952-00-2118-3 (nid.)
ISBN 952-00-2119-1 (PDF)
- 49 Maria Rautio. Terveysten edistämisen koulutus sosiaali- ja terveysalalla.
ISBN 952-00-2142-6 (nid.)
ISBN 952-00-2143-4 (PDF)
- 50 Kansallisen terveydenhuollon hankkeen seurantaryhmän raportti sosiaali- ja terveysministeriölle kevään 2006 toiminnasta. (Moniste)
ISBN 952-00-2150-7 (nid.)
ISBN 952-00-2151-5 (PDF)
- 51 Aulikki Rautavaara, Jouko Kokko. Kuulo- ja puhevammaisten verkostoituvat tulkkipalvelut. Selvitys alueyhteistyön tuloksellisuudesta ja vaikutuksista.
ISBN 952-00-2157-4 (nid.)
ISBN 952-00-2158-2 (PDF)
- 52 National reports on Strategies for Social Protection and Social inclusion – Finland.
ISBN 952-00-2160-4 (paperback)
ISBN 952-00-2159-0 (PDF)
- 53 Kansallinen raportti sosiaalisen suojelun ja sosiaalisen yhteenkuuluvuuden strategioista.
ISBN 952-00-2161-2 (nid.)
ISBN 952-00-2162-0 (PDF)
- 54 Huumausainepolitiikan kertomus vuodelta 2005. (Moniste)
ISBN 952-00-2165-5 (nid.)
ISBN 952-00-2166-3 (PDF)
- 55 Sosiaali- ja terveysministeriön kustannuslaskentatyöryhmän raportti. (Moniste)
ISBN 952-00-2167-1 (nid.)
ISBN 952-00-2168-X (PDF)

- 2006: 56 Kati Myllymäki. Terveyskeskus 2015. Terveyskeskustyön tulevaisuus. (Moniste)
ISBN 952-00-2169-8 (nid.)
ISBN 952-00-2170-1 (PDF)
- 57 Suomen kansainvälisten lapseksiottamisasioiden lautakunta. Toimintakertomus 2005. (Moniste)
ISBN 952-00-2179-5 (nid.)
ISBN 952-00-2180-9 (PDF)
- 58 Nämnden för internationella adoptionsärenden i Finland. Verksamhetsberättelse 2005.
ISBN 952-00-2181-7 (inh.)
ISBN 952-00-2182-5 (PDF)
- 59 The Finnish Board of Inter-Country Adoption Affairs. Annual Report 2005.
ISBN 952-00-2183-3 (paperback)
ISBN 952-00-2184-1 (PDF)
- 60 Henri Métivier, Sven Nielsen, Jouko Tuomisto, Wolfgang Weiss. International Evaluation of the Research Activities of the Finnish Radiation and Nuclear Safety Authority (STUK).
ISBN 952-00-2187-6 (paperback)
ISBN 952-00-2188-4 (PDF)
- 61 Hengityshalvaukspotilaiden hoito. Valtakunnallisen asiantuntijatyöryhmän raportti. (Moniste)
ISBN 952-00-2192-2 (nid.)
ISBN 952-00-2193-0 (PDF)
- 62 Health in the World of Work. Workplace Health Promotion as a Tool for Improving and Extending Work Life.
ISBN 952-00-2194-9 (paperback)
ISBN 952-00-2195-7 (PDF)
- 63 Katastrofirahaston tarvetta selvittäneen työryhmän raportti. (Moniste)
ISBN 952-00-2196-5 (nid.)
ISBN 952-00-2197-3 (PDF)
- 64 Sosiaalipäivystyksen kehittäminen.
ISBN 952-00-2204-X (nid.)
ISBN 952-00-2205-8 (PDF)
- 65 Terhi Hermanson. Päihtyneen henkilön akuuttihoito. Sosiaali- ja terveysministeriön ohjeet.
(Ainoastaan verkossa www.stm.fi)
ISBN 952-00-2208-2 (PDF)
- 66 Terhi Hermanson. Akutvård för berusade personer. Social och hälsovårdsministeriets anvisningar. (Publiceras bara på Internet <http://www.stm.fi/svenska>)
ISBN 952-00-2209-0 (PDF)
- 67 Oppilashuoltoon liittyvän lainsäädännön uudistamistyöryhmän muistio. Lausuntoyhteenveto työryhmän muistiosta.
ISBN 952-00-2210-4 (nid.)
ISBN 952-00-2211-2 (PDF)
- 68 Tuula-Riitta Markkanen. Johtamisen haaste. Näkemyksiä työssä jaksamisesta ja jatkamisesta. (Moniste)
ISBN 952-00-2214-7 (nid.)
ISBN 952-00-2215-5 (PDF)
- 69 Riikka Kivimäki, Aija Karttunen, Leena Yrjänheikki. Hyvinvointia sairaalatyöhön. Terveystieteiden tutkimuskeskuksen tutkimusraportti 2004-2006.
ISBN 952-00-2219-8 (nid.)
ISBN 952-00-2220-1 (PDF)

- 2006: 70 Vakuutusyhtiölaki 2005 –työryhmän mietintö. (Moniste)
ISBN 952-00-2222-X (nid.)
ISBN 952-00-2223-8 (PDF)
- 71 H. Kumpula, A. Lounamaa, M. Paavola, P. Lunetta, A. Impinen (toim.) Nuorten miesten tapaturmat ja väkivalta.
ISBN 952-00-2129-9 (nid.)
ISBN 952-00-2130-2 (PDF.)
- 72 Sosiaali- ja terveysministeriön hallinnonalan tutkimustoiminnan tehostaminen – työryhmän raportti. (Ainoastaan verkossa www.stm.fi)
ISBN 952-00-2223-6 (PDF)