

MATTI ISOHANNI
psykiatrian professori (emeritus)
Oulun yliopisto, OYS


Näin teet hyvän apurahahakemuksen

Jos apurahaa ei hae, sitä ei saa. Jo hakemuksen tekeminenkin auttaa kypsyttämään tutkimussuunnitelmaa, ja hylätty hakemus johtaa parhaimmillaan tutkimussuunnitelman parantamiseen.

Hakemusten teon ohjaus on nykyään osa tieteellistä koulutusta. Nuoren tutkijan ensimmäisissä apurahahakemuksissa ja varttuneen tutkijan projektihakemuksissa on paljon yhteisiä, mutta myös joitain erottavia piirteitä. Seuraavassa käydään läpi keskeisiä hyvän hakemuksen ominaisuuksia.

Lue hakuohjeet

Noudata hakuohjeita. Tutustu rahoittajan missioon ja tavoitteisiin, samoin arvioijiin ja arviointiprosessiin. Lisätietoa voi saada yhdyshenkilöltä, joskin häntäkin painaa tulosvastuu eli tarve saada lukuisia hakijoita: hän tuskin kehottaa luopumaan hakemuksesta, ellei kaavailtu tutkimussuunnitelma poikkea radikaalisti keskeisistä hakukriteereistä.

Rahoittaja on kiinnostunut hankkeen väli- ja lopputuotoksista sekä niiden suhteesta käytet-

tyyn aikaan ja rahaan: uudesta tutkimustiedosta ja hoitokäytännöistä, kasvaneesta osaamisesta sekä saavutettavista tulokannoista.

Varaudu arviointiin

Arvioijat arvioivat hankkeen, hakijan, tutkimusryhmän ja hakemuksen tieteellistä laatua. Hakemuksella tulee olla johdonmukainen rakenne ja juoni sekä tiivis mutta kattava esitystapa. Arvioijat lukevat kymmeniä tai jopa satoja hakemuksia – yleensä vapaa-aikanaan. Jyvien tulee erottua akanoista jo tiivistelmästä ensimmäisten minuuttien aikana, muuten peli on helposti menetetty.

Etenkin jos arvioijat ovat hakemuksen alan syvällisiä asiantuntijoita, tulee aiemman kirjallisuuden ja tutkimuksen nykytilan sekä menetelmien olla oikein. Mikäli (kuten usein on) arvioijat ovat toisen alan asiantuntijoita ja lääkäreitä,

Monen projektin historiaan kuuluu tyrmäyksiä, joista on otettu opiksi.

he kiinnittävät huomiota hakijan ja hakemuksen yleisiin ansioihin sekä hankkeen yleiseen tieteelliseen ja kliiniseen merkitykseen.

Aloitteleva tutkija tarvitsee ohjausta ja työryhmää, mutta etenkin itsenäistyvän post doc -tutkijan tulee kuvata oma, itsenäinen osuutensa ja tutkimuslinjansa sekä sen eriytyminen tutkimushankkeessa. Kopiointi senioritutkijan usein sinänsä ansiokkaasta suunnitelmasta on usein läpinäkyvää. Vahva ja ansioitunut tutkimusryhmä on sinänsä merkittävä etu hakijalle, kunhan hakijan oma rooli on tuotu esiin.

Rahoitussuunnitelma

Rahoittajia ja arvioijia kiinnostaa, mihin haettu rahoitus aiotaan käyttää. Nuorten tutkijoiden kannustusapurahoissa väitöskirjan loppuunsaattaminen on usein vahva argumentti, mutta on uskottavampaa hakea rahoitusta virkavapautteen 1–2 viimeisen osatyön ja yhteenvedon laadintaan selkeässä aikataulussa kuin esimerkiksi karonkkakuluihin. Suurissa arvotuneiden tutkijoiden projektiapurahoissa arvioidaan esitettyä työvoiman tarvetta ja muita kuluja, samoin haetun rahoituksen osuutta kokonaisbudjetissa ja todennäköisen tuotoksen suhdetta rahoitukseen.

Tutkimussuunnitelman uskottavuus

Väitöskirja poikkeaa yleensä ensimmäisistä tutkimussuunnitelmista. Huippututkimus on riskitutkimusta, josta osa väistämättä epäonnistuu. Rutiinitutkimus onnistuu helpommin mutta ei välttämättä tuo merkittävää uutta tietoa tai läpimurtoja. Riskejä ja vaaroja on hyvä pohtia ja vähentää esimerkiksi voimalaskelmilla, alustavilla tuloksilla sekä riskien ja uhkien analyysillä. Varasuunnitelmalla varaudutaan yllätyksiin ja muutoksiin.

Etenkin laajoissa projektihakemuksissa yritetään menneiden saavutusten avulla arvioida tulevia suorituksia: Onko tutkimusryhmässä kriittistä massaa, tekijöitä ja osajia? Mikä on työnjako? Millainen on kansallinen ja kansainvälinen verkosto? Mitä uutta tieteellistä tietoa ja säännönmukaisuuksia tutkimus onnistuessaan tuo? Mitä tietoa uusia tutkimus onnistuessaan täyttää ja mitä uusia väyliä se avaa?

Sudenkuopat: mitä tulee välttää?

Nopeasti viime hetkellä kyhätty hakemus johtaa harvoin tulokseen, samoin uuden mutta sulatteleamattoman idean ympäröiminen. Hyvässä hakemuksessa ei ole turhaa vaatimattomuutta tai liiallista hybridistä, epäselvää juontaa, logiikkaa tai asetelua.

Jos apurahaa ei hae, sitä ei saa. Huonoa hakemusta ei kannata jättää, mutta keskinkertainen kypsyttää tutkijan ajattelua ja tutkimussuunnitelmaa. Väitöskirjahankkeessa se on tulevan väitöskirjan yhteenvedon ensimmäinen versio.

Jos hakemus hylätään

Jos hakemus hylätään, palautetta saa valitettavan harvoilta rahoittajatahoilta, niin työlästä ja vastuullista sellaisen laatiminen on. Olisi kuitenkin tärkeää selvittää ryhmän sisällä, onko hanke laadukas vai ei. Hylkäys voi olla merkki huonosta suunnitelmasta tai hakemuksesta. Uusi hakemus voi johtaa parannelun suunnitelman rahoitukseen, niukasti pudonnut hakemus voi saada rahoitusta seuraavilla hakukierroksilla. Parhaimmillaan hylätty hakemus johtaa terveeseen itsekriittisyyteen sekä tutkimussuunnitelman radikaaliin parantamiseen. Monen ansiokkaan tutkimusprojektin – usein vaiettuun tai unohdettuun – haku- ja julkaisu-historiaan kuuluu tyrmäyksiä, joista on noustu ja otettu opiksi.

Taloudellisen tilanteen kiristyessä tutkimusapurahojen hakupaine on kasvanut ja hyväksyminen käynyt harvinaisemmaksi. Hyvätkin hankkeet voivat kaatua rahoituksen puutteen. Tällöin lääkäri putoaa jaloilleen ja palaa yleensä kliiniselle uralle, johon tutkimustyön sisällyttäminen ei ole aina helppoa. ■