

KYS tieteellinen tutkimus 2018

1 Tutkimuksen vuosi 2018 pähkinänkuoressa

KYSissä tehdään tieteellistä tutkimusta potilaan parhaaksi. Vain tutkimuksen kautta saamme käyttöön vahvaan vaikuttavuusnäyttöön perustuvia diagnosti- ja hoitomenetelmiä. Samalla ammattilaisemme kehittävät osaamistaan ja vahvistavat KYSin asemaa vetovoimaisena erityisvastuualueen yliopistosairaalana. KYSissä tehtävä tutkimus on erittäin tuloksellista, kuten tässä raportissa jäljempänä kuvataan. Vaikka tieteellinen tutkimus onkin yksi KYSin strategisten tavoitteiden taustalla olevista kulmakivistä, on tutkimuksen resursointi valitettavan niukkaa. Tähän on kiinnittänyt viimeksi huomiota professori Erkki Ormala työ- ja elinkeinoministeriön julkaisemassa selvityksessä Suomen kilpailukyvyn ja talouskasvun turvaaminen 2020-luvulla.

Vuonna 2017 KYSin tutkijat julkaisivat kaikkiaan 639 tieteellistä artikkelia (vuoden 2018 määrä ei ole vielä tiedossa). Näiden joukossa oli merkittäviä uutiskynnyksen ylittäneitä havaintoja mm.

- epilepsiapotilaiden aivojen rakenteellisista muutoksista
- lonkan tekonivelleikkausten komplikaatioriskin pienentämisestä
- lonkkamurtumaleikkausten riskitekijöistä
- nivelreumaan liittyvistä keuhkomuutoksista
- alkoholin vaikutuksista nuorten aivoihin
- raskausdiabeteksen yhteydestä masennukseen
- painonpudotuksen merkityksestä uniapnean hoidossa
- uusista paikallisista hoidoista sepelvaltimoiden stenttauksen yhteydessä
- paikallaanolon ja vähäisen fyysisen aktiivisuuden merkityksestä sydän- ja verisuonitautien riskitekijöinä
- Alzheimerin tautia sairastavien käytösoireiden vaikutuksesta omaishoitajien jaksamiseen
- hemofilian hoidon vaikuttavuudesta lapsilla
- potilaiden halukkuudesta osallistua lääketutkimuksiin
- lihavuusleikkausten vaikuttavuudesta
- tekoälyn kyvystä ennustaa hoitotulosta
- ennenaikaisen lisämunuaiskuoren kypsymisen vaikutuksesta tyttöjen painoon

Valtio tutkimusrahoituksen pienenemisen myötä muu ulkopuolinen rahoitus on muodostunut entistäkin tärkeämmäksi. Vuonna 2018 useat tutkijamme onnistuvat hienosti hakiessaan mm. EU- ja Suomen Akatemian rahoituksia.

Merkittävänä arvostuksen osoituksena voi pitää myös apulaisylilääkäri Mikael von und zu Fraunbergin nimeämistä valmisteilla olevan Kansallisen neurokeskuksen johtoon.

Kliinisen lääketutkimuksen edellytysten kehittämiseksi solmittiin tärkeät yhteistyösopimukset yhdessä Itä-Suomen yliopiston ja kahden suuren kansainvälisen lääkeyrityksen (MSD, Roche) kanssa.

Vuoden 2018 lopussa voimassa olevia organisaatiolupia oli 620 kappaletta. Luku kertoo kokonaismäärän käynnissä olevista tutkimuksista. Uusia tutkimuksia vuoden 2018 aikana alkoi 126 kpl, 20 kpl vähemmän kuin edellisellä vuonna, ja päättyi 164 kpl, 7 kpl enemmän kuin vuonna 2016. Tutkimuksista 63%:lla oli ulkopuolista rahoitusta. Ulkopuolisella rahoituksella toteutettavien tutkimusten määrä nousi edellisestä vuodesta huomattavasti (37% - 63%). Suurin ulkopuolinen tutkimuksen rahoituslähde KYSissa oli valtion tutkimusrahoitus (VTR) 44% kokonaisrahoituksesta. KYSin saaman VTR:n osuus kokonaisrahoituksesta laski vuonna 2018 12% edellisestä vuodesta. Julkisen rahoituksen, kuten EU, Suomen Akatemia ja säätiöt, rahoituksen osuus nousi huomattavasti 143% edelliseen vuoteen verrattuna. Toimeksiantotutkimusten rahoitusosuus laski 16% edelliseen vuoteen verrattuna. Ilman ulkopuolista rahoitusta olevia tutkimuksia ovat mm. akateemisia tutkijajayhteistyötutkimuksia, syventäviin opintoihin liittyviä tutkimuksia, rekisteri- ja haastattelututkimuksia sekä KYSin sisäisiä tutkimuksia.

2 Tutkimushankkeille myönnetty rahoitus

KYSin tutkimuksille myönnettiin vuonna 2018 rahoitusta yhteensä noin 3,91 milj. €. Rahoituslähteitä olivat valtion tutkimusrahoitus (VTR), akateeminen julkinen rahoitus ja ulkopuoliset toimeksiantotutkimukset. KYSin tieteelliseen tutkimukseen myönnetty kokonaisrahoitus nousi n. 0,5 milj.

Vuonna 2018 KYSin kokonaismenoista tutkimukseen käytettiin 0.59 %, laskua edelliseltä vuodelta 0.07% yksikköä.

Kuva 1. KYSin tieteelliselle tutkimukselle myönnetty rahoitus vuosina 2014 - 2018.

KYSin tutkimusten saama myönnetty rahoitus vaihteli 1000 €:sta 630 000 €:oon. Eniten rahoitusta oli luokassa 10 000 – 30 000 €, keskimääräinen tutkimukselle myönnetty summa oli n. 10 000 €.

Taulukko 1. KYSin tutkimukselle myönnetyn rahoituksen jakaantuminen 2018.

Rahoituksen määrä	kpl	%
alle 10 000 €	55	14 %
10 000 - 29 999 €	112	29%
30 000 – 49 999 €	93	24%
50 000 – 100 000 €	98	25%
yli 100 000 €	34	9%

Eri rahoituslähteiden vaikutus on ollut vaihteleva eri vuosina. Vuonna 2018 julkisen rahoituksen määrä nousi huomattavasti edellisiin vuosiin verrattuna.

Kuva 2. KYSin tutkimusrahoitus euroina rahoituslähteittäin vuosina 2014 - 2018 (myönnetty rahoitus).

2.1 Valtion tutkimusrahoitus (VTR)

Sosiaali- ja terveysministeriö (STM) myönsi vuonna 2018 KYSin erityisvastuualueelle (erva) 2,92 milj. € valtion tutkimusrahoitusta (VTR). KYS ervan osuus kansallisesta VTR-rahoituksesta oli 13.9 %.

Taulukko 2. Erityisvastuualueiden osuudet kansallisesta VTR-rahoituksesta.

Erityisvastuualue	2012-2015	2016-2019
HYKS erva	36.4 %	39.0 %
TAYS erva	18.0 %	16.6 %
TYKS erva	18.3 %	17.5 %
KYS erva	14.2 %	13.9 %
OYS erva	13.1 %	13.0 %

Taulukko 3. Vuonna 2018 KYS erva organisaatioiden VTR-rahoituksesta maksetut rahoitusosuudet (%) kokonaisrahoituksesta.

Organisaatio	Osuus (%)
PSSHP	69.4 %
KSSHP	19.4 %
SiunSote	6.5 %
Niuva	3.9%
ISSHP	0.8%

KYSin erva-alueen VTR-haku järjestettiin syksyllä 2017, johon saapui yhteensä 122 hakemusta. KYS erva-tutkimustoimikunta myönsi hakemusten perusteella rahoitusta 51:lle (41.8%). Rahoitusta myönnettiin tutkimushankkeille (dosenttitaso ja tohtoritaso) sekä väitöskirjatutkimushankkeille.

Taulukko 4. KYS erva-alueen VTR-hakemusten ja rahoitettavien hankkeiden osuudet vuonna 2018.

Hankeluokka	Hakemukset (kpl)	Rahoitettavat (kpl)	Rahoitettavat (%)
Tutkimushankkeet (dosentit)	53	17	32 %
Tutkimushankkeet (tohtorit)	22	11	50 %
Väitöskirja-tutkimushankkeet	47	23	49 %
YHTEENSÄ	122	51	

KYSin tutkimushankkeilta perittiin infrakulua yhteensä 25.0 %, josta Tiedepalvelukeskuksen osuus oli 15 % ja palveluyksiköiden infran osuus 10 %.

STM on yhdessä erva-alueiden tutkimustoimikuntien kanssa määritellyt tutkimuksen painoalueet (STM:n asetus yliopistotasaisen terveyden tutkimuksen rahoituksesta [718/2013](#)), joille myös KYSin erva-alueen tutkimushankkeiden tulee linjautua.

Yliopistotasaisen terveyden tutkimuksen painoalueet vuosina 2016–2019 ovat:

- 1) merkittävien kansanterveysongelmien ja sairauksien ehkäisy, syntymekanismien, diagnostiikan, hoidon ja kuntoutuksen kliininen ja translationaalinen tutkimus;
- 2) yksilöllistetyn lääketieteen käyttöönottoon ja biopankkitoimintaan liittyvä tutkimus;
- 3) monien erikoisalojen yhteistyötä vaativiin tai harvinaisiin sairauksiin ja terveysongelmiin liittyvä tutkimus;
- 4) palvelujärjestelmän integraatioon ja tuloksellisuuteen, palveluiden laatuun ja vaikuttavuuteen, toimintakäytäntöjen muuttamiseen sekä osaamisen johtamiseen kohdistuva tutkimus;
- 5) väestökohorttien kliinis-epidemiologiset seurantatutkimukset;
- 6) terveyden edistämisen, väestön neuvonnan ja terveyserojen kaventamisen vaikuttavuustutkimus;
- 7) potilaan ja asiakkaan oikeuksiin, valinnanvapauteen sekä potilas- ja asiakasturvallisuuden kohdistuva tutkimus.

Erityisvastuualueen tutkimustoimikunnan tulee ohjata 1–3 kohdassa tarkoitetuille painoalueille vähintään 25 prosenttia, 4 kohdassa tarkoitettulle painoalueelle vähintään 10 prosenttia sekä 5–7 kohdassa tarkoitetuille painoalueille vähintään 15 prosenttia kunakin vuonna sen käytettävissä olevasta yliopistotasaisen terveyden tutkimuksen rahoituksesta.

Taulukko 5. Valtion tutkimusrahoitusta saaneiden KYS erva-alueen hankkeiden sijoittuminen STM:n painoalueille (%).

Hankkeet	Painoalueet 1-3	Painoalue 4	Painoalue 5-7
Tutkimushankkeet (dosentit)	29.3 %	8.0 %	12.7 %
Tutkimushankkeet (tohtorit)	15.5 %	2.3 %	7.1 %
Väitöskirjatutkimushankkeet	14.2 %	4.0 %	4.4 %
YHTEENSÄ	59 %	14.4 %	24.2 %

2.2 Julkinen rahoitus

Julkinen rahoitus sisältää akateemisista lähteistä, kuten säätiöt, Suomen Akatemia ja EU, saadut rahoitukset. Vuonna 2018 KYSin tutkimushankkeet saivat julkista rahoitusta 1,48 milj. €. Julkisen rahoituksen määrä nousi huomattavasti edellisiin vuosiin verrattuna. Nousun syynä oli yhden EU-hankkeen rahoituksen saaminen KYSiin.

2.3 Toimeksiantotutkimusrahoitus

Toimeksiantotutkimukset ovat yritysten ja yhteisöjen tilaamia tutkimuksia. Toimeksiantotutkimusrahoitus oli vuonna 2018 yhteensä 0,72 milj. €. Toimeksiantotutkimusten rahoituksen määrä laski edelliseen vuoteen verrattuna.

2.4 Lääkehyödyt

KYSin kliininen tutkimus tuo myös ilmaisia lääkkeitä potilaille. Vuonna 2018 eniten lääketeollisuuden kustantamia lääkkeitä käytettiin naistentautien tutkimuksissa. Vuonna 2018 lääketeollisuudelta saatujen kliinisten tutkimuslääkkeiden osuus KYSin kokonaislääkebudjetista oli 7.8%. Tutkimuksia varten saatujen lääkkeiden taloudellinen hyöty on laskettu lääkkeen kaupanimen hinnan mukaan. Lisäksi KYSin kliinisissä tutkimuksissa käytetään tutkimusvaiheessa olevia lääkkeitä, joilla ei ole vielä kaupanimeä tai hintaa. Suurin osa tällaisista lääkkeistä on kohdennettuja biologisia lääkkeitä, joiden tutkimukset ovat vasta alussa. Kliininen tutkimus hyödyttää KYSiä myös esimerkiksi tutkimuksen maksamien hoitopäivien ja potilaiden saaman tarkemman seurannan kautta.

Kuva 3. KYSin klinisen tutkimuksen lääkehyödyt vuosina 2015 - 2018.

3 Tieteelliset julkaisut

Tieteellisten julkaisujen Impact Factor (IF) -pistetiedot kertovat tieteellisen tutkimuksen laadusta KYS-tasolla. *Lopullisia tarkastettuja tietoja julkaisumääristä ja IF-pisteistä vuonna 2018 ei vielä ole. Lopullinen tallennus valmistuu maalis-huhtikuussa 2019. **Tässä käsitellään vuoden 2017 lopulliset tiedot.*** Julkaisujen lukumäärä vuonna 2017 639 kpl ja IF-pisteiden keskiarvo 4.7. Vuonna 2017 KYSin julkaisujen jufo-pisteet olivat 726 ja keskiarvo 1.3.

Taulukko 6. Julkaisujen määrä, IF-julkaisut, IF-pisteiden määrä ja keskiarvo vuosina 2013-2017.

	Julkaisut (kpl)	IF-julkaisut (kpl)	IF-pisteet yhteensä	IF-pisteet keskiarvo
2013	776	598	3060,4	5,1
2014	808	640	2680,1	4,2
2015	566	426	1983,8	4,7
2016	998	665	3101,0	4,7
2017	639	498	2341,1	4,7

Taulukko 7. Julkaisujen jufo-pisteet vuosina 2015-2017.

	Jufoluokka 0 (kpl)	Jufoluokka 1 (kpl)	Jufoluokka 2 (kpl)	Jufoluokka 3 (kpl)
2015	22	333	88	38
2016	30	500	166	74
2017	32	401	101	41

4 Pohjois-Savon sairaanhoitopiirin tutkimuseettisen toimikunnan toiminta

Pohjois-Savon sairaanhoitopiirin tutkimuseettisen toimikunnan käsittelemien asioiden määrä laski hieman vuonna 2018 verrattuna edelliseen vuoteen (353 – 281 kpl). Uusia lausuntohakemuksia tutkimuseettiselle toimikunnalle tuli vuoden 2018 aikana 84 kpl. Myös uusien hakemusten määrässä oli laskua edelliseen vuoteen verrattuna (105 – 84).

Tutkimuseettinen toimikunta antoi vuonna 2018 yhteensä 94 lausuntoa.

Kuva 4. Pohjois-Savon tutkimuseettisen toimikunnan lausuntohakemukset 2015-2018.

5 Tiedepalvelukeskus

Tiedepalvelukeskuksen hallinnon henkilöstö seuraa työtehtäviensä jakautumista neljä kertaa vuodessa. Tehtävänkuvan mukainen työ tarkoittaa kunkin henkilön tehtävänkuvassa määriteltyjä työtehtäviä, kehittämistyötä, yksikön ja oman asiantuntijuuden kehittämistä.

Tehtävänmukainen työ on jaettu asiakastyöhön, TPK:n työhön ja muuhun tehtäväkuvassa kirjattuun työhön.

Vuonna 2018 TPK:n henkilöstön työtehtävien seurannassa työtehtävistä työtehtävänmukaista ja kehittämistyötä oli 93 % työstä. Suoraa asiakastyötä oli 58 %.

Kuva 5. Tiedepalvelukeskuksen hallinnon henkilöstön työtehtävien seuranta 2018 (%).