
2013
Årsredovisning

Stressforskningsinstitutet

- en presentation av verksamhet och resultat

2

Innehåll

Föreståndaren inleder			 3
Verksamheten				 4
Forskningsenheter				 5
Pågående projekt under 2013		 6
Disputationer & konferenser		 9
Publikationer					 10
Webbplats 					 15
Press & media				 15
Bibliometri					 16
Samverkan					 18
Resultaträkning				 19
Medarbetare	 				 20
Styrelsen					 21
Målrapportering				 22
Organisation					 23

3

Föreståndaren inleder
Det gångna året har varit gynnsamt för institutets ut-
veckling. Aldrig tidigare har vi dragit in så mycket exter-
na forskningsmedel som under 2013, och tack vare be-
viljningar under året vet vi redan nu att 2014 kommer
att bli ännu bättre. Publiceringarna har ökat kraftigt bå-
de i volym och bibliometrisk kvalitet. Även om man na-
turligtvis kan ifrågasätta vad sådana mått egentligen
mäter så vill jag tro att ökningen är frukten av att insti-
tutet under flera år fokuserat på att utveckla den veten-
skapliga kvaliteten.

En stor förändring, åtminstone för min egen horisont, är att
jag under året tillträtt som föreståndare för institutet efter
Torbjörn Åkerstedt. I förra årsredovisningen skrev Torbjörn
att han såg fram emot att kunna fokusera mer på sin forsk-
ning, och så verkar det i högsta grad ha
blivit. Det kanske mest intressanta är
projektet Sleepy Brain som Torbjörn dri-
ver i samarbete med forskare som arbe-
tar med hjärnavbildning, ett område som
ju ligger i forskningen och teknologins
framkant.

Även Louise Nordenskiöld, som efter
en period som föreståndare har arbetat
som administrativ chef och biträdande
föreståndare, valde vid samma tidpunkt
att lämna institutet, även om också hon
finns kvar som en resurs för exempelvis
den nu föreliggande årsredovisningen. I
hennes ställe har docent Göran Kecklund
tagit över som biträdande föreståndare,
medan Veronica Klevegren trätt in som
administrativ chef efter att tidigare varit
ekonomiansvarig.

En av de största och viktigaste föränd-
ringarna i institutets verksamhet är att vi numera tillsam-
mans med CHESS driver det nya forskarutbildningsämnet
Folkhälsovetenskap. De fyra första doktoranderna antogs i
höstas, två hos oss och två på CHESS. Under våren kommer
Stressforskningsinstitutet att utlysa ännu en doktorandtjänst.
Samtidigt driver institutet genom Stockholm Stress Center
också en forskarskola inom centrets verksamhet, vilket sker
i samarbete med Psykologiska institutionen, CHESS och fle-
ra forskargrupper vid andra universitet. Ambitionen är inga-
lunda att vi primärt ska bli en undervisningsinstitution, men
vi ser det som mycket viktigt för både institutets och stress-
forskningens framtid att vi ökar våra kontakter med studen-
ter och engagerar oss starkare i forskarutbildningen.

Under året arrangerade institutet som vanligt den popu-
lärvetenskapliga Stressforskningsdagen i Aula Magna med
åldrande som tema och vi kunde då glädja oss åt publikre-
kord, drygt 600 personer i salen. Till detta kommer ett okänt

Årsredovisning för Stressforskningsinstitutet för perioden 2013-01-01 till 2013-12-31.

antal personer som sett föreläsningarna via nätet. Antalet
mediaframträdanden nådde också rekordnivåer under året
och Stressforskningsinstitutet fortsätter därmed att vara ett
av de utåt mest synliga delarna av Stockholms universitet.
Institutet var också medarrangör i den stora internationella
PNIRS-konferensen om psykoneuroimmunologi. Tack vare
ett idogt arbete under ledning av Mats Lekander blev kon-
ferensen en stor framgång, med flera nobelpristagare bland
huvudtalarna och mycket nöjda deltagare från hela värl-
den. Under 2014 flyttar Stressforskningsdagen tillfälligt till
Almedalen på Gotland under den så kallade politikerveck-
an. Det är ju supervalår och institutet vill passa på att bidra
till samhällsdebatten med saklig, forskningsbaserad kunskap
som förhoppningsvis uppskattas i alla politiska läger.

 Satsningen på Almedalen visar att Stressforskningsinstitutet
även fortsättningsvis tar den Tredje uppgiften på stort allvar.

Som föreståndare kommer jag emellertid
att fortsätta min företrädares linje att
stärka fokuseringen på den internationellt
konkurrenskraftiga forskningen. I linje
med detta har jag beslutat att institutet
inte längre ska finansiera och administre-
ra den årliga Stressforskningskonferensen
utan att ansvaret ska flyttas över på
Stressforskningsnätverket och de lokala
arrangörerna av konferensen. Detta fri-
gör resurser som i första hand ska använ-
das till att rätta till obalansen i budgeten
och på sikt ska ge utrymme att stärka in-
stitutets forskningsverksamhet genom en
ny professur. På så sätt kan vi ta fram mer
forskningsbaserad kunskap att sprida bå-
de nationellt och internationellt.

Uppdraget som föreståndare är spännan-
de och jag ser fram emot att under någ-
ra år få möjligheten att arbeta strategiskt

med att stärka hela institutets forskningsverksamhet. Min
förhoppning är att jag förutom många intressanta forsknings-
resultat och bra publikationer ska få se hur institutet grad-
vis stärks genom att anställda utvecklar sig vidare och nya,
lovande medarbetare kommer in i en allt mer stimulerande
intellektuell miljö med många samarbeten både internatio-
nellt och nationellt.

Hugo Westerlund
professor, föreståndare Stressforskningsinstitutet

4

Stressforskningsinstitutet är ett forskningscentrum inom
området stress, sömn och hälsa vid Samhällsvetenskapliga
fakulteten på Stockholms universitet. Den övergripande
verksamhetsidén är att studera hur individer och
grupper påverkas av olika sociala miljöer med särskilt
fokus på arbete, stress, sömn, återhämtning och hälsa.

Stressforskningsinstitutet bedriver grund- och tillämpad
forskning utifrån tvärvetenskapliga och tvärmetodologiska
ansatser. Syftet är att belysa effekterna av olika psykosociala
exponeringar och de risker för ohälsa som detta kan
medföra, särskilt om exponeringarna leder till långvarig
och alltför stor energimobilisering. Det handlar om
stress och återhämtning i vid mening, vilket inkluderar
hela kedjan från sociala och psykologiska strukturer,
biologiska mekanismer och långsiktiga hälsokonsekvenser.

Den långsiktiga målsättningen med forskningen är att bidra till
en förbättrad folkhälsa.

Frågeställningarna fokuserar såväl på orsaker till stress som
på mekanismer, utfall och åtgärder, där även metodutveckling
ingår. I första hand studeras samband mellan psykosociala
exponeringar, stressreaktioner och bland annat hjärt-
kärlsjukdom, depression, utbrändhet och sjukskrivning. De
data som används kommer från en kombination av fysiologiska
och medicinska mätningar, psykologiska och sociologiska
självskattningar, omfattande kohortstudier samt uppgifter från
myndighetsregister.

Viktiga forskningsteman under 2013 har varit:

 Arbetsmiljö, organisationsförändringar och hälsa

 Arbetstider, skiftarbete, sömn, trötthet och hälsa

 Bestämningsfaktorer för subjektiv hälsa

 Hjärnfunktion vid sömnbrist, trötthet och stress

 Konflikt mellan arbete och privatliv i relation till hälsa

 Prevention och behandling av stress och sömnproblem

 Åldrande, arbetsmarknadsdeltagande och hälsa

Verksamheten

Stockholm Stress Center

Sedan år 2009 finns ett tvärvetenskapligt centrum för
forskning om arbetsrelaterad stress- och hälsa - Stockholm
Stress Center - integrerat i Stressforskningsinstitutet.
Stockholm Stress Center är ett samarbete mellan
Stockholms universitet och Karolinska Institutet. Det
består av sex samarbetande forskargrupper, dels från
Stressforskningsinstitutet och Psykologiska institutionen
vid Stockholms universitet och dels från Institutionen för
klinisk neurovetenskap och Institutet för miljömedicin vid
Karolinska Institutet. Syftet är att skapa ett excellenscentrum
med framstående forskning - inom området arbete, stress och
hälsa - med en kvalitet som kan konkurrera med den bästa
internationella forskningen inom området.

Centret finansieras genom ett anslag från Forte -
Forskningsrådet för hälsa, arbetsliv och välfärd - på 5
miljoner kronor årligen till och med 2014, med möjlighet
till förlängning ytterligare fyra år, vilket innebär totalt
50 miljoner kronor. Föreståndare för centret är professor
Torbjörn Åkerstedt. En styrgrupp bestående av en
projektledare från varje forskningsgrupp ansvarar för de
långsiktiga och strategiska besluten.

2012 fick Stockholm Stress Center 3 miljoner kronor beviljat
av Forte med möjlighet till förlängning - för en särskild
Forskarskola som ett tillägg till Stockholm Stress Center.
Forskarskolan ska erbjuda högkvalitativ forskarutbildning
inriktad på stressepidemiologi, stress, sömnfysiologi, brain-
scanning och avancerade statistiska metoder. Forskarskolan
bedrivs i samarbete med CHESS vid Stockholms Universitet
och Belastningsskadecentrum vid Högskolan i Gävle.

Samtliga föreståndare för Stressforskningsinstitutet, från vänster till höger:
Töres Theorell, Lennart Levi, Louise Nordenskiöld, Hugo Westerlund &
Torbjörn Åkerstedt

5

Avsnittet presenterar Stressforskningsinstitutets
forskningsverksamhet som består av tre forskningsenheter
- med delvis olika forskningsinriktning och projekt - samt
ett sömnlaboratorium.

 Epidemiologi
Forskningsenheten som leds av professor Hugo Westerlund,
studerar hur psykosociala förhållanden under livsloppet
påverkar risken för mental och fysisk ohälsa. Forskningen
syftar generellt till att öka förståelsen för hur stressrelaterade
sjukdomar och hälsoproblem kan förebyggas i och utanför
arbetslivet.

De flesta forskningsprojekt handlar om hur
arbetsmarknadsdeltagande och olika faktorer i arbetsmiljön
påverkar människors hälsa, med ett särskilt fokus på äldre i
arbetslivet, pensioneringen och den så kallade "tredje åldern"
mellan pensionering och ålderdom. Enhetens forskning söker
förstå det komplexa samspelet mellan olika faktorer, t.ex.
hur social deprivering i ungdomen påverkar sårbarheten för
arbetsstress i vuxenlivet, hur krav i arbetet och privatlivet
samverkar och vilka samband som finns mellan arbetsstress,
hälsovanor och sjukskrivning.

För att möjliggöra denna forskning driver enheten en egen,
riksrepresentativ kohortstudie med fokus på arbetslivet (SLOSH)
och genom ett stort nationellt och internationellt samarbete har
forskarna även tillgång till ett flertal internationellt ledande
kohorter. Även om enheten framförallt arbetar med stora
epidemiologiska databaser - ofta i kombination med enkät- och
registerdata - så förekommer även forskning av mer kvalitativ,
medicinsk eller experimentell natur.

 Sömn och vakenhet
Forskningsenheten som leds av professor Torbjörn Åkerstedt,
inriktar sig på frågor kring återhämtningskomponenten i
samband med stress. Forskningen spänner från epidemiologiska
prospektiva studier till experimentella studier med inriktning
på strukturell och funktionell avbildning på människans
hjärna.

Huvudidén är att stress/belastning får långsiktiga effekter först
när återhämtningen störs och då framför allt sömnen. Sömn-
störningar ökar känsligheten för stress, vilket ökar risken för
psykisk ohälsa som t.ex. utmattningsdepression och andra
stressrelaterade diagnoser. Tonvikten ligger på återhämtande
processer som speglas i aktivitet i centrala nervsystemet (t.ex.
djupsömnen), immunsystemet samt endokrina variabler som
tillväxthormonet testosteron. Detta kopplas ihop med möjliga
orsaksfaktorer som stress, skiftarbete samt med utfallsvariabler
som allvarlig trötthet, hälsoupplevelse, sjukdom, sjukskrivning
och mortalitet.

I enhetens forskning ingår även motåtgärder som t.ex. stress-
och sömnbehandling baserad på kognitiv beteendeterapi
samt förbättring av skiftscheman. Enheten bedriver också

Forskningsenheter

forskning om ljusbeteende och hur det påverkar anpassning till
skiftarbete, samt ljusets betydelse för hälsa, dygnsrytmer och
återhämtning.

Enheten studerar vidare hur sömn/vakenhetsreglering
påverkar säkerhet inom transportområdet, framför allt när
det gäller vägtrafik. Inom enheten bedrivs även forskning
om de utmattnings- och utbrändhetsliknande tillstånden
samt metoder för diagnos och behandling av stressrelaterade
sjukdomar.

 Psykoneuroimmunologi
Forskningsenheten som leds av professor Mats Lekander,
studerar beteendefaktorer i förhållande till hjärnans samspel
med immunsystemet. Här bedrivs forskning kring hur stress
och sömn påverkar immunsystemet och hur immunsystemet
i sin tur påverkar hjärnfunktion och faktorer som subjektiv
hälsa, smärta, trötthet och socialt beteende.

Samma tvärvetenskapliga perspektiv tillämpas även för att
studera mekanismer vid psykologisk behandling. Avsikten är att
se om mått på t.ex. inflammation eller sömn följer förändringar
i symptom eller funktionsnedsättning vid framgångsrik
behandling. Detta perspektiv tillämpas vid behandling inom
både psykisk och somatisk ohälsa.

På ett övergripande plan syftar enhetens forskning till att
med sinsemellan kompletterande metoder och perspektiv
studera centrala faktorer och mekanismer för subjektiv
hälsa och välbefinnande. Forskningen utförs därför i både
laboratoriemiljö, register och kliniska sammanhang.

 Sömnlaboratoriet
Stressforskningsinstitutet har ett eget psykofysiologiskt
sömnlaboratorium som har tillgång till utrustning för att
registrera variationer i vakenhet, sömnmönster, hjärtfrekvens,
blodtryck och andning. Här finns bl.a. två ljudisolerade sovrum
med klimatanläggning för konstanthållning av temperatur
samt särskilt utrustade testrum. Laboratoriet hanterar data ur
ett brett spektrum - alltifrån elektrofysiologi under sömn och
vakenhet till hormonnivåer i saliv och funktionsförmåga.

6

Sammanställningen nedan redovisar Stressforskningsinstitutets
forskningsprojekt som varit ekonomiskt aktiva under 2013.
Projekten är indelade enligt institutets olika forskningsenheter
och redovisas med projekttitel, projektnummer, principal
investigator (PI) samt bidragsgivare.

Sammanställningen inkluderar också, utöver vad som framgår
av tabell 1, de underprojekt till "Stockholm Stress Center" som
bedrivs vid Stressforskningsinstitutet.

De nya forskningsrön som tagits fram inom
Stressforskningsinstitutet är resultatet av många
olika projekt. Flera har gjorts i samarbete med andra
forskningsgrupper, universitet och myndigheter - såväl
nationellt som internationellt. Detta avsnitt presenterar
de forskningsprojekt som Stressforskningsinstitutet som
varit ekonomiskt aktiva under 2013.

Institutets forskningsprojekt studerar sambandet mellan
psykosociala livsmiljöer och människors känsloreaktioner,
beteenden samt fysiologiska reaktioner med inverkan
på såväl fysisk som psykisk hälsa. Forskningsprojekten
innefattar experimentella studier i laboratoriemiljö, studier
under fältförhållanden och longitudinella epidemiologiska
kohortstudier.

Forskningsenheterna använder såväl fysiologiska, medicinska
som psykologiska och sociologiska mätmetoder som
kompletteras med registerdata. I första hand har projekten
studerat samband mellan arbetsrelaterad stress och bland annat
hjärt-kärlsjukdom, depression, utbrändhet och sjukskrivning.
För att förstå mekanismerna bakom dessa samband har vissa
studier specifikt fokuserat på fysiologiska stressreaktioner
i hjärnan och hjärtat samt i de endokrinologiska och
immunologiska systemen.

Tabell 1 nedan visar externa projektbidrag i tkr. på ett- och
fleråriga projekt, som varit ekonomiskt aktiva under 2013.
I redovisningen ingår även bidrag för resor, nätverk och

postdoktor/gästforskaranställningar.

1. Projektbidrag, storlek och antal
2013 2012 2011

> 3 000 tkr. 5 7 4

1 000 - 3 000 tkr. 18 13 16

500 - 1 000 tkr. 4 1 -

< 500 tkr. 7 9 6

Summa projekt 34 30 26

Tabell 1 visar antal ekonomiskt aktiva ett- och fleråriga projektbidrag i tkr., år
2013 samt som jämförelse motsvarande uppgift för åren 2012 och 2011.

Läs mer
Mer information om forskningsprojekten inom
Stressforskningsinstitutet finns på www.stressforskning.
su.se/forskning.

Mer information om forskningsprojekten inom Stockholm
Stress Center finns på www.stockholmstresscenter.se.

Pågående projekt under 2013

Epidemiologi

 Arbetsrelaterade psykosociala faktorer och hälsa
 (NEW OSH ERA)
Projektet studerar effekter av psykosociala arbetsförhållanden
på kroniska sjukdomar, funktionsnedsättning och dödlighet i
specifika grupper av anställda.

Projekt nr: 1413213, PI: Töres Theorell, Bidragsgivare: Forte

 Pensionering - bestämningsfaktorer och hälsokonsekvenser

Projektet studerar hälsomässiga och sociala konsekvenser av

olika slags utträden från arbetsmarknaden och arbete efter 65.

Projekt nr: 1413304, PI: Hugo Westerlund, Bidragsgivare: Forte

 Kontorslandskap, ledarskap och hälsa

Projektet studerar hur olika slags kontorstyper påverkar med-

arbetare och produktivitet.

Projekt nr: 1413305, PI: Hugo Westerlund, Bidragsgivare: AFA

 Pro Work Net
Projektet är ett nätverksbidrag för forskning på prospektiva

data om arbete och hälsa.

Projekt nr: 1413308, PI: Hugo Westerlund, Bidragsgivare: Forte

 Hälsosamt åldrande och pensionering

Projektet är en longitudinell studie ERA-AGE2 JCRA med in-

ternationella jämförelser baserad på IDEAR-nätverket.
Projekt nr: 1413309, PI: Hugo Westerlund, Bidragsgivare: Forte

 Konferens ”India Workshop”
Projektet är ett konferensbidrag i syfte att samla forskare för
att diskutera stress och dåliga arbetsvillkor i relation till arbets-

tagares hälsa i Indien.

Projekt nr: 1413310, PI: Hugo Westerlund, Bidragsgivare: Forte

 Akustik i kontorsmiljö
Projektet studerar ljudmiljöns påverkan på personer som ar-
betar i öppna ljudmiljöer.

Projekt nr: 1413311, PI: Hugo Westerlund, Bidragsgivare: Echophon

7

 Åldrande befolkning och ett hållbart arbetsliv

Projektet är ett programstöd för att studera hälsokonsekvenser
av nedskärningar och organisationsförändringar genom regis-
terdata och epidemiologiska material.

Projekt nr: 1413312, PI: Hugo Westerlund, Bidragsgivare: Forte

 Psykisk hälsa för unga

Projektet studerar betydelsen av psykisk ohälsa i unga år för
hälsa i vuxenlivet. Data kommer främst från den s.k. Luleå-
kohorten.

Projekt nr: 1413313, PI: Hugo Westerlund, Bidragsgivare: Formas

 Psykosocial arbetsmiljö, återhämtning och depression

Projektet studerar samband mellan psykosocial arbetsmiljö,
återhämtning och depressiva symptom och användning av anti-
depressiva läkemedel i Sverige och Danmark.

Projekt nr: 1439001, PI: Linda H. Magnusson, Bidragsgivare: Forte

 Hälsokonflikter mellan arbete och privatliv
Projektet studerar obalansen mellan arbete och privatliv, men
också hur arbete och privatliv kan befrukta varandra.

Projekt nr: 1450902, PI: Constanze Leineweber, Bidragsgivare:

Forte

 Post doktor

Projektet är ett anställningsbidrag för en post-doktor.

Projekt nr: 1482501, PI: Christina Bodin Danielsson, Bidragsgivare:
Forte

 Databasmaterial från SCB
Projektet gäller bidrag till inköp av databasmaterial till pro-
jektet Ageing well at work.

Projekt nr: 1493501, PI: Martin Hyde, Bidragsgivare: Granholms
Stiftelse

 Nya förväntningar - ny balans

Projektet studerar balans och konflikt mellan arbete och pri-
vatliv i Sverige.
Projekt nr: 1493502, PI: Martin Hyde, Bidragsgivare: AFA

 Den ekonomiska situationen

Projektet är ett bidrag till konferensen ”Economy, Stress and
Health” i Santiago de Compostela, Spanien.
Projekt nr: 1512401, PI: Lennart Lewi, Bidragsgivare: Forte

 Kontorets arkitekturs betydelse

Projektet studerar vilken betydelse kontorets arkitektur har
för kontorsanställdas välfärd, sett utifrån olika perspektiv och
med olika angreppssätt.

Projekt nr: 2482501, PI: Christina Bodin Danielsson, Bidragsgivare:

KTH

Sömn och vakenhet

 Utbrändhet, sömn och serotonin

Projektet studerar patienter med utbrändhetsrelaterade diagno-

ser i sömnlaboratorium (polysomnografi).

Projekt nr: 1413109, PI: Torbjörn Åkerstedt, Bidragsgivare: Alecta

 Effekten av radiofrekventa fält från 3G mobiltelefoner på
sömn och kognitiva funktioner

Projektet studerar hur radiofrekventa fält från mobiltelefoner
påverkar sömnkvalitet och prestationsförmåga hos personer

under 20 år.

Projekt nr: 1413119, PI: Arne Lowden, Bidragsgivare: Forte

 Sömnbesvär hos kvinnor

Projektet studerar sömnbesvär hos kvinnor och förändringar i

sömnfysiologi, åldrande, livsförändringar och hormoner.

Projekt nr: 1413121, PI: Torbjörn Åkerstedt, Bidragsgivare: Forte

 Sömnighet hos kvinnor

Projektet studerar samband mellan sömnighet och olika fysiolo-
giska och psykologiska sömnparametrar hos åldrande kvinnor.

Projekt nr: 1413122, PI: Torbjörn Åkerstedt, Bidragsgivare:

Vetenskapsrådet

 Prediktion av trötthetssyndrom
Projektet studerar ökad flygsäkerhet genom bättre hantering av
piloters trötthetssymptom och förbättrad prediktionsmodelle-
ring.

Projekt nr: 1413123, PI: Torbjörn Åkerstedt, Bidragsgivare:
Vinnova

 Finns det ett samband mellan nattarbete och bröstcancer

Projektet använder information om nattarbete från Tvillingre-
gistret och relaterar information om år med skiftarbete (främst

nattarbete) till patientregistrets diagnoser av bl.a.bröstcancer.

Projekt nr: 1413125, PI: Torbjörn Åkerstedt, Bidragsgivare: AFA

 Arbetstider och sömnbesvär inom handeln

Projektet studerar hur sömn påverkar arbetsprestation och väl-
befinnande hos anställda inom handeln.

Projekt nr: 1413604, PI: Göran Kecklund, Bidragsgivare:
Handelns utecklingsfond

 Bussförares arbetssituation

Projektet studerar hur arbetstider och arbetssituationen för

bussförare i lokaltrafik påverkar sömn, trötthet och säkerhet.

Projekt nr: 1413605, PI: Göran Kecklund, Bidragsgivare: AFA

 A new Horizon

Projektet studerar arbetstider, sömn och trötthet inom sjöfarten.

Projekt nr: 1413606, PI: Göran Kecklund, Bidragsgivare: TK
Foundation

8

 Minskad stress bland arbetssökande

Projektet utvärderar effekterna av interventioner på arbetslösas

hälsa och sysselsättningsgrad.

Projekt nr: 1413703, PI: Giorgio Grossi, Bidragsgivare: ESF och
Arbetsförmedlingen i Stockholm

 Ljusexponeringens betydelse

Projektet studerar ljusexponeringens betydelse för anpassning
till dag och skiftarbete, ovan och under jord samt under olika

årstider.

Projekt nr: 1413902, PI: Arne Lowden, Bidragsgivare: Forte

 Brazilian-Swedish Research Collaboration

Projektet är ett Brazilian-Swedish forskningssamarbete kring
hur olika ljusstrategier påverkar hälsan med hänsyn till skill-

nader i latitud, årstid och kulturella skillnader.

Projekt nr: 1413903, PI: Arne Lowden, Bidragsgivare: STINT

 Hälsa och produktivitet vid övergång till LED i kontorsland-
skap

Projektet studerar hur LED-baserad belysning påverkar an-
ställdas hälsa, välbefinnande och produktivitet.

Projektnr: 1413904, PI: Arne Lowden, Bidragsgivare: Energimyn-
digheten/Philips Research

 Post doktor

Projektet är ett anställningsbidrag för en post-doktor.
Projekt nr: 4413101, PI: Igor Radun, Bidragsgivare: SU

 Internationellt forskningssamarbete

Projektet är ett anställningsbidrag för en gästforskare.
Projekt nr: 4413601, PI: Phil Tucker, Bidragsgivare: SU

Psykoneuroimmunologi

 Förändringar i självskattad hälsa
Projektet studerar bestämningsfaktorer för subjektiv hälsa,

med ett fokus på variation över tid.

Projekt nr: 1471601, PI: Mats Lekander, Bidragsgivare: FAS, Hed-
lunds stiftelse, Centrum för allergiforskning, Hjärt-lungfonden.

 PNIRS-konferens Stockholm

Projektet avser 2 bidrag till konferensen PNIRS 20th Scientific

Meeting i Stockholm juni 2013.

Projekt nr: 5471601, PI: Mats Lekander, Bidragsgivare: Svenska
Läkaresällskapet och Forte.

Stockholm Stress Center

 Stockholm Stress Center
Stockholms Stress Center (SSC) är ett Forte excellens-centrum
för interdisciplinär forskning om arbetsrelaterad stress och
hälsa. SSC består av sex samarbetande forskargrupper från
Stressforskningsinstitutet och Psykologiska institutionen vid
Stockholms universitet samt från Institutionen för klinisk
neurovetenskap och Institutet för Miljömedicin vid Karolinska
Institutet.

Projekt nr: 1413116, PI: Torbjörn Åkerstedt, Bidragsgivare: Forte

Underprojekt till Stockholm Stress Center
 Dag-till-dag variationer i stress sömn och subjektiv hälsa

Projektet studerar hur dagliga variationer av stress och sömn
påverkar den subjektiva hälsan.

Projekt nr: 1413117, PI: Torbjörn Åkerstedt

 SSC Forskarskola

Forskarskolan ska erbjuda högkvalitativ forskarutbildning
inriktad på stressepidemiologi, stress, sömnfysiologi, brain-
scanning och avancerade statistiska metoder.

Projekt nr: 1413124, PI: Torbjörn Åkerstedt

 Interdisciplinär forskning

Projektet fokuserar på samarbete kring stora epidemiologiska
studier gällande arbetsstress, återhämtning och hälsa samt
biologiska mekanismstudier kring stress, återhämtning och
hälsa.

Projekt nr: 1413126, PI: Torbjörn Åkerstedt

 Orsakssamband mellan social miljö och hälsa

Projektet genomför epidemiologiska analyser av longitudinel-
la kohortstudier med syfte att studera sambanden mellan ar-
bete, social miljö och hälsa.
Projekt nr: 1413303, PI: Hugo Westerlund

 Konsekvenser av nedskärning och organisationsförändring

Projektet studerar hur hälsokonsekvenser av nedskärning-
ar och omorganisationer, såväl hos anställda som tvingas
eller väljer att sluta, som hos de som arbetar kvar efter för-
ändringen.
Projekt nr: 1413307, PI: Hugo Westerlund

 Samband mellan stress, arbetsmiljöfaktorer och störd sömn

Projektet använder två databaser för att relatera ett antal pre-
diktorer för förändringar i hälsoutfall.

Projekt nr: 1413602, PI: Göran Kecklund

 Behandling av patienter med stressrelaterade sjukdomar

Projektet studerar utvärdering av behandling och rehabilite-
ringsmetoder av ca 1200 patienter.

Projekt nr: 1414103, PI: Aleksander Perski

 Sleepy Brain

Projektet studerar hur störd sömn och stress påverkar regle-
ring av sömnighet och trötthet och påverkan på hjärnan.

Projekt nr: 1471602, PI: Mats Lekander

9

STRESSFORSKNINGSDAGEN
Den 18 mars arrangerade Stressforskningsinstitutet sin årliga
temadag i Aula Magna för allmänhet och forskare med olika
föreläsningar i dagsaktuella frågor. Dagen blev mycket välbe-
sökt med drygt 600 åhörare och årets tema var "Den tredje
åldern, övergången mellan arbetsliv och pension”. Program-
met innehöll bl.a. föredrag kring teman som sömn hos äldre,
pensionering, åldrandets sociologi, kognitivt åldrande, fysisk
arbetsmiljö och åldrande samt immunsystemets åldrande.

STRESSFORSKNINGSKONGRESS
I samarbete med det "Svenska nätverket för Stressforskning"
arrangerade Stressforskningsinstitutet 13 och 14 maj i Göte-
borg, den 11:e Stressforskningskongressen under rubriken
"New frontiers in Swedish Stress Research - what is under-
way?"

Kongressen innehöll bland annat två key note speeches: Mental
Health and Work av Associate Professor Ute Bultmann från
University of Groningen och Gene-environment interaction
in stress sensitivity - the role of epigenetic mechanisms av Dr.
rer. nat. Nina Alexander från Technische Universität Dresden.
I övrigt presenterade några av Sveriges mest ledande forskar-
grupper inom området stress, sömn och hälsa, de bästa och de
senaste rönen inom svensk stressforskning

PNIRS KONFERENS
I juni arrangerade Stressforskningsinstitutet det 20:e årli-
ga mötet i Psykoneuroimmunologi i samarbete med PNIRS
(PsychoNeuroImmunology Research Society) som ägde rum i
Frösundavik utanför Stockholm. Omkring två hundra delta-
gare från hela världen deltog. Innan konferensen organisera-
des ett satellitsymposium, inriktat på placebo och interaktion
mellan behandlare och patient. Huvudtalare var bland andra
Irving Kirsch från Harvard Medical School i Boston. Samma
tema återkom vid konferensen, med ett Presidential Symposium
som inkluderade professor Fabricio Benedetti från universitet i
Milano. Bland övriga huvudtalare kan nämnas Bruce Beutler,
University of Texas, som fick Nobelpriset 2011 och Elizabeth
Blackburn, University of California, San Francisco, som blev
Nobelpristagare 2009.

Avsnittet redovisar disputationer och de större evene-
mang som Stressforskningsinstitutet arrangerat under
verksamhetsåret.

DISPUTATIONER
Stressforskningsinstitutet medverkar i forskarutbildningen vid
Stockholms universitet och Karolinska Institutet, främst ge-
nom handledning av doktorander och handledning av uppsat-
ser på forskarnivå. Nedan listas disputationer 2013, där någon
av Stressforskningsinstitutets forskare varit handledare.

 Chronic stress among adolescents: Contributing factors and
associations with academic achievement.
Författare: Schraml, Karin
Handledare: docent Aleksander Perski

Doktorsavhandling 2013, Stockholms universitet, Samhälls-
vetenskapliga fakulteten, Psykologiska institutionen.

Nyckelord: Chronic stress, adolescents, academic achievement,
sleep, social jetlag, self-esteem, demand-control-support,
gender.

Delarbeten:
1: Stress symptoms among adolescents: The role of subjective
psychosocial conditions, lifestyle, and self-esteem.
2: Chronic stress and its consequences on subsequent acade-
mic achievement among adolescents.
3: The role of social jetlag and stress in academic achieve-
ment among adolescents.

 Subjective Cognitive Complaints in the Working Population
- the influence of objective cognitive functioning and working
conditions.
Författare: Stenfors, Cecilia
Handledare: professor emeritus Töres Theorell

Doktorsavhandling 2013, Stockholms universitet, Samhälls-
vetenskapliga fakulteten, Psykologiska institutionen.

Nyckelord: Subjective cognitive complaints, cognitive
functioning, declarative memory, episodic memory, semantic
memory, working memory, executive cognitive functioning,
psychosocial working conditions, demand-control-support
model, population-based.

Delarbeten:
1: Are Subjective Cognitive Complaints Related to Poorer
Memory Functioning in the Working Population?
A Case-Control Study.
2: Subjective Cognitive Complaints in the Working Popula-
tion- The Role of Executive Cognitive Functioning.
3: Psychosocial Working Conditions and Cognitive Compla-
ints among Swedish Employees.

Disputationer & konferenser

Elizabeth Blackburn, Nobelpristagare 2009 och Manfred Schiedlowski,
ordförande för PNIRS under PNIRS 20th annual scientific meeting

10

Detta avsnitt redovisar Stressforskningsinstitutets samtli-
ga publikationer 2013 i antal och per disputerad forskare.

Stressforskningsinstitutet producerar en stor mängd publika-
tioner såsom originalartiklar, kunskapssammanställningar,
bidrag till populärvetenskapliga böcker, läromedel och tid-
skrifter som sprids till viktiga målgrupper till exempel andra
forskningsproducenter, olika professionella grupper och myn-
digheter.

Tabell 2 visar antal publicerade originalartiklar och kunskaps-
sammanställningar/reviews 2013. Sammanfattningsvis har an-
talet originalartiklar ökat under året med cirka 37 %.

2. Publikationer, antal

2013 2012 2011

Originalartiklar 81 59 44

Övriga publikationer 9 23 12

Konferensbidrag 41 - -

Summa publikationer 131 82 56

Tabell 2 visar antal producerade originalartiklar och kunskapssammanställnin-
gar/reviews, år 2013 och som jämförelse motsvarande uppgifter för åren 2012
och 2011.I “Övriga publikationer” ingår kunskapsöversikter och bokkapitel
/ antologibidrag. Konferensbidrag särredovisas för 2013, då dessa för första
gången är med i årsredovisningen. Observera att Stressforskningsinstitutets
redovisningsmodell för publikationer skiftat mellan 2012 och 2013, varför
“Övriga publikationer” inte riktigt är jämförbara siffror. Originalartiklar re-
dovisas dock på samma sätt som tidigare.

Tabell 3 visar antal publikationer per forskare samt andel första
författare i % av antalet originalartiklar och reviews. Underla-
get är beräknat på de disputerade forskare som var anställda
vid Stressforskningsinstitutet under 2013, samt ytterligare fyra
forskare som haft anknytning till institutet under året.

3. Publikationer per disputerad forskare

2013 2012 2011

Antal publikationer/forskare 4,2 2,5 2

Andel första författare/artikel 31% 29 % 28%

Andel första författare/övrig 59% 83 % 83%

Tabell 3 visar totalt antal i tidskrift tryckt publikationer per disputerad for-
skare (22 st) samt andel första författare i % av originalartiklar och av övri-
ga publikationer år 2013 samt som jämförelse motsvarande uppgifter för åren
2012 (23 st) och 2011 (22 st). Underlaget är beräknat på antal anställda och
affilierade disputerade forskare under respektive år.

Läs mer

Mer information om Stressforskningsinstitutets publikationer
finns på www.stressforskning.su.se/publikationer.

Publikationer

ORIGINALARTIKLAR

 Aho V, Ollila HM, Rantanen V, Kronholm E, Surakka I, van Leeuwen WM,
Lehto M, Matikainen S, Ripatti S, Härmä M, Sallinen M, Salomaa V, Jauhi-
ainen M, Alenius H, Paunio T, Porkka-Heiskanen T. Partial sleep restriction
activates immune response-related gene expression pathways: experimental and
epidemiological studies in humans. PLoS One. 2013; 8(10):e77184. P-3065

 Andreasson AN, Carlsson AC, Wändell PE. High levels of leptin are as-
sociated with poor self-rated health in men and women with type 2 diabetes
treated with metformin. Nutrition, Metabolism and Cardiovascular Diseases.
2013 Feb;23(2):e11-2. P-3066

 Anund A, Fors C, Hallvig D, Åkerfeldt T, Kecklund G. Observer rated sleepi-
ness and real road driving: An explorative study. PLoS ONE, 2013;8(5):e64782.
P-3003

 Axelsson J, Rehman JU, Akerstedt T, Ekman R, Miller GE, Höglund CO,
Lekander M. Effects of sustained sleep restriction on mitogen-stimulated cytok-
ines, chemokines and T helper 1/ T helper 2 balance in humans. PLoS One. 2013
Dec 11;8(12):e82291. P-3072

 Blix E, Perski A, Berglund H, Savic I. Long-term occupational stress
is associated with regional reductions in brain tissue volumes. PloS one,
2013;8(6):e64065. P-3032

 Bodin Danielsson C, Wulff C, Westerlund H. Is perception of leadership
influenced by office environment? Journal of Corporate Real Estate, 2013; 15
Iss: 3/4, pp.194-212. P-3060

 Bodin Danielsson C. An explorative review of the Lean office concept. Jour-
nal of Corporate Real Estate, 2013; 15 Iss: 3/4, pp.167-180. P-3055

 Bodin Danielsson C, Singh Chungkham H, Wulff C, & Westerlund H. Office
design?s impact on sick leave rates. Ergonomics, accepted for publication 2013
December 1. P-

 Branstrom R, Kvillemo P, Akerstedt T. Effects of mindfulness training on
levels of cortisol in cancer patients. Psychosomatics, 2013;54(2):158-64. P-3023

 Canlon B, Theorell T, Hasson D. Associations between stress and hearing
problems in humans. Hearing research, 2013; 295:9-15. P-2991

 Caracciolo B, Gatz M, Xu W, Marengoni A, Pedersen NL, Fratiglioni L.
Relationship of subjective cognitive impairment and cognitive impairment no
dementia to chronic disease and multimorbidity in a nation-wide twin study.
Journal of Alzheimers Disease 2013; 36(2):275-84. P-3067

11

 Chungkham HS, Ingre M, Karasek R, Westerlund H, Theorell T. Factor
structure and longitudinal measurement invariance of the demand control sup-
port model: an evidence from the Swedish Longitudinal Occupational Survey of
Health (SLOSH). PloS ONE. 2013;8(8):e70541. P-3033

 Darai-Ramqvist E, Nilsonne G, Flores-Staino C, Hjerpe A, Dobra K. Micro-
environment-dependent phenotypic changes in a SCID mouse model for malig-
nant mesothelioma. Frontiers in Oncology, 2013; 3:203. P-3064

 Di Milia L, Kecklund G. The distribution of sleepiness, sleep and work hours
during a long distance morning trip: a comparison between night- and non-night
workers. Accident; analysis and prevention, 2013; 53:17-22. P-2995

 Falkenberg H, Fransson EI, Westerlund H, Head JA. Short- and long-term
effects of major organisational change on minor psychiatric disorder and self-ra-
ted health: results from the Whitehall II study. Occupational and Environmental
Medicine, 2013; 70(10):688-96. P-3015

 Flo E, Pallesen S, Åkerstedt T, Magerøy N, Moen BE, Grønli J, Nordhus IH
and Bjorvatn B. Shift-related sleep problems vary according to work schedule.
Occupational and Environmental Medicine, 2013; 70(4):238-45. P-3034

 Gustafsson PE, San Sebastian M, Janlert U, Theorell T, Westerlund H,
& Hammarström A. Residential selection across the life course: Adolescent
contextual and individual determinants of neighborhood disadvantage in
mid-adulthood. PLoS ONE, 2013; 8(11):e80241: e80241. P-3069

 Hallvig D, Anund A, Fors C, Kecklund G, Karlsson JG, Wahde M and Aker-
stedt T. Sleepy driving on the real road and in the simulator--A comparison.
Accident, analysis and prevention. 2013; 50:44-50. P-2965

 Handels RL, Xu W, Rizzuto D, Caracciolo B, Wang R, Winblad B, Verhey
FR, Severens JL, Fratiglioni L, Joore MA, Wimo A. Natural progression model
of cognition and physical functioning among people with mild cognitive impair-
ment and Alzheimer’s Disease. Journal of Alzheimers Disease, 2013; 37(2):357-
65. P-3063

 Hasson D, Theorell T, Bergquist J, Canlon B. Acute stress induces hyper-
acusis in women with high levels of emotional exhaustion. PloS ONE, 2013;
8(1):e52945. P-2992

 Hedman E, Mortberg E, Hesser H, Clark D M, Lekander M, Andersson
E, Ljotsson B. Mediators in psychological treatment of social anxiety disorder:
individual cognitive therapy compared to cognitive behavioral group therapy.
Behavior Research and Therapy, 2013; 51:696-705. P-3021

 Hedman E, Lindefors N, Andersson G, Andersson E, Lekander M, Ruck C,
Ljotsson B. Predictors of outcome in Internet-based cognitive behavior therapy
for severe health anxiety. Behavior Research and Therapy, 2013; 51:711-717.
P-3022

 Hedman E, Andersson E, Andersson G, Lindefors N, Lekander M, Ruck C,
Ljotsson B. Mediators in internet-based cognitive behavior therapy for severe
health anxiety. PLoS ONE, 2013; 17; 8(10). P-3035

 Heikkilä K, Nyberg ST, Theorell T, Fransson EI, Alfredsson L, Bjorner JB,
Bonenfant S, Borritz M, Bouillon K, Burr H, Dragano N, Geuskens GA, Gold-
berg M, Hamer M, Hooftman WE, Houtman IL, Joensuu M, Knutsson A, Ko-
skenvuo M, Koskinen A, Kouvonen A, Madsen IE, Magnusson Hanson LL,
Marmot MG, Nielsen ML, Nordin M, Oksanen T, Pentti J, Salo P, Rugulies
R, Steptoe A, Suominen S, Vahtera J, Virtanen M, Väänänen A, Westerholm
P, Westerlund H, Zins M, Ferrie JE, Singh-Manoux A, Batty GD, Kivimäki
M; IPD-Work Consortium. Work stress and risk of cancer: meta-analysis of
5700 incident cancer events in 116,000 European men and women. BMJ, 2013;
346:f165. P-3028

 Heikkilä K, Fransson EI, Nyberg ST, Zins M, Westerlund H, Westerholm
P, Virtanen M, Vahtera J, Suominen S, Steptoe A, Salo P, Pentti J, Oksanen T,
Nordin M, Marmot MG, Lunau T, Ladwig KH, Koskenvuo M, Knutsson A,
Kittel F, Jöckel KH, Goldberg M, Erbel R, Dragano N, Debacquer D, Clays E,
Casini A, Alfredsson L, Ferrie JE, Singh-Manoux A, Batty GD, Kivimäki M.
Job strain and health-related lifestyle: findings from an individual-participant

meta-analysis of 118 000 working adults. American journal of public health,
2013; 103(11):2090-7. P-3014

 Ingre, M: Why small low-powered studies are worse than large high-powered
studies and how to protect against “trivial” findings in research: Comment on
Friston, Neuroimage

 Isaksson J, Nilsson K, Lindblad F. Early psychosocial adversity and cor-
tisol levels in children with Attention-Deficit/Hyperactivity Disorder. European
Child & Adolescent Psychiatry, 2013; 22:425-32. P-3036

 Isaksson J, Hogmark A, Nilsson KW, Lindblad F. Effects of stimulants and
atomoxetine on cortisol levels in children with ADHD. Psychiatry Research,
2013; 209(3):740-1. P-3037

 Ishtiak-Ahmed K, Perski A, Mittendorfer-Rutz E. Predictors of suicidal be-
haviour in 36,304 individuals sickness absent due to stress-related mental dis-
orders -- a Swedish register linkage cohort study. BMC Public Health, 2013;
13:492. P-3038

 Ivarsson M, Anderson M, Åkerstedt T, Lindblad F. The effect of violent and
nonviolent video games on Heart Rate Variability, sleep and emotions in ado-
lescents with different violent gaming habits. Psychosomatic Medicine, 2013;
75:390-6. P-3006

 Jaghult S, Saboonchi F, Moller, J, Johansson U-B, Wredling R and Kapraali
M. Stress as a trigger for relapses in IBD: A case-crossover study. Gastroentero-
logy Research, 3013; 6(1): 10-16. P-3104

 Jansson C, Alexanderson K, Kecklund G, Akerstedt T. Clinically diagno-
sed insomnia and risk of all-cause and diagnosis-specific sickness absence: A
nationwide Swedish prospective cohort study. Scandinavian Journal of Public
Health, 2013; 41(7):712-21. P-2931

 Jernelöv S, Lekander M, Almqvist C, Axelsson J, Larsson H. Development of
atopic disease and disturbed sleep in childhood and adolescence - a longitudinal
population-based study. Clinical & Experimental Allergy, 2013; 43(5):552-9.
P-3024

 Johansson G, Sandahl C, Hasson D. Role stress among first-line nurse ma-
nagers and registered nurses - a comparative study. Journal of Nursing Manage-
ment, 2013 Apr;21(3):449-58. P-3108

 Jonsson U, Alexanderson K, Kjeldgard L, Westerlund H, Mittendorfer-Rutz
E. Diagnosis-specific disability pension predicts suicidal behaviour and morta-
lity in young adults: a nationwide prospective cohort study. BMJ open, 2013;
3(2): e002286. P-3027

 Kempe A, Theorell T, Noor-Aldin Alwazer F, Christensson K, Johansson
A. Yemeni women’s perceptions of own authority during childbirth: what does
it have to do with achieving the Millennium Development Goals? Midwifery,
2013; 29(10):1182-9. P-3039

 Kivimäki M, Nyberg ST, Fransson EI, Heikkilä K, Alfredsson L, Casini A,
Clays E, De Bacquer D, Dragano N, Ferrie JE, Goldberg M, Hamer M, Jokela
M, Karasek R, Kittel F, Knutsson A, Koskenvuo M, Nordin M, Oksanen T,
Pentti J, Rugulies R, Salo P, Siegrist J, Suominen SB, Theorell T, Vahtera J,
Virtanen M, Westerholm PJ, Westerlund H, Zins M, Steptoe A, Singh-Manoux
A, Batty GD; IPD-Work Consortium. Associations of job strain and lifestyle
risk factors with risk of coronary artery disease: a meta-analysis of individual
participant data. CMAJ : Canadian Medical Association journal = journal de
l’Association medicale canadienne, 2013; 11:185(9):763-9. P-3025

 Kivimäki M, Batty D, Hamer M, Nabi H, Korhonen M, Huupponen R,
Pentti J, Oksanen T, Kawachi I, Virtanen M, Westerlund H, & Vahtera J. In-
fluence of retirement on non-adherence to medication for hypertension and dia-
betes. Canadian Medical Association Journal (CMAJ), 2013; 185(17):E784-90.
P-3040

 Knutsson A, Alfredsson L, Karlsson B, Akerstedt T, Fransson EI, Wester-
holm P and Westerlund H. Breast cancer among shift workers: results of the
WOLF longitudinal cohort study. Scandinavian journal of Work, Environment
& Health, 2013; 39(2):170-7. P-2946

12

 Leineweber C, Westerlund H, Chungkham HS, Lindqvist R, Runesdotter S
and Tishelman C. Hospital organizational factors influence work-family con-
flict in registered nurses: Multilevel modeling of a nation-wide cross-sectional
survey in Sweden. International journal of nursing studies. 2013 Sep 25. pii:
S0020-7489(13)00271-X. doi: 10.1016/j.ijnurstu.2013.09.010. [Epub ahead of
print]. P-3041

 Leineweber C, Baltzer M, Magnusson Hanson LL, Westerlund H. Work-fa-
mily conflict and health in Swedish working women and men: a 2-year pro-
spective analysis (the SLOSH study). European Journal of Public Health, 2013;
23(4):710-6. P-2923

 Lekander M, Andreasson AN, Kecklund G, Ekman R, Ingre M, Åkerstedt
T, Axelsson J. Subjective health perception in healthy young men changes in
response to experimentally restricted sleep and subsequent recovery sleep. Brain,
Behavior, and Immunity, 2013; 34;43-46. P-3005

 Lennartsson AK, Theorell T, Rockwood AL, Kushnir MM, Jonsdottir IH.
Perceived Stress at Work Is Associated with Lower Levels of DHEA-S. PloS
ONE, 2013; 28;8(8). P-2930

 Liu B, Lavebratt C, Nordqvist T, Fandiño-Losada A, Theorell T, Forsell
Y, Lundberg I. Working conditions, serotonin transporter gene polymorphism
(5-HTTLPR) and anxiety disorders: A prospective cohort study. Journal of Af-
fective Disorders, 2013; 151(2):652-9. P-3042

 Magnusson Hanson LL, Madsen IE, Westerlund H, Theorell T, Burr H,
Rugulies R. Antidepressant use and associations with psychosocial work cha-
racteristics. A comparative study of Swedish and Danish gainfully employed.
Journal of Affective Disorders, 2013; 149 (1-3) :38-45. P-2947

 Magnusson Hanson LL, Leineweber C, Chungkham HS, & Westerlund H.
Work-home interference and its prospective relation to major depression and
treatment with antidepressants using the Swedish Longitudinal Occupational
Survey of Health (SLOSH). Scandinavian Journal of Work, Environment and
Health, 2014; 40(1):66-73. P-3016

 Magnusson Hanson LL, Westerlund H, Leineweber C, Rugulies R, Osika W,
Theorell T, Bech P. The Symptom Checklist-core depression (SCL-CD6) scale:
Psychometric properties of a brief six item scale for the assessment of depres-
sion. Scandinavian Journal of Work, Environment & Health, 2013 Aug 27. doi:
10.1177/1403494813500591 PubMed PMID: 23982463. P-3017

 Mittendorfer-Rutz E, Hensing G, Westerlund H, Backheden M, Hammars-
trom A. Determinants in adolescence for adult sickness absence in women and
men: a 26-year follow-up of a prospective population based cohort (Northern
Swedish cohort). BMC Public Health, 2013; 13:75. P-3043

 Mundt F, Nilsonne G, Arslan S, Csürös K, Hillerdal G, Yildirim H, Metintas
M, Dobra K, Hjerpe A. Hyauronan and N-ERC. Mesothelin as Key Biomarkers
in a Specific Two-Step Model to Predict Pleural Malignant Mesothelioma. PLoS
One, 2013; 8(8):e72030. P-3062

 Nordin M, Åkerstedt T and Nordin S. Psychometric evaluation and norma-
tive data for the Karolinska Sleep Questionnaire. Sleep and Biological Rhythms
2013, ;216-226. P-3124

 Nyberg ST, Fransson EI, Heikkilä K, Alfredsson L, Casini A, Clays E,
De Bacquer D, Dragano N, Erbel R, Ferrie JE, Hamer M, Jöckel KH, Kittel
F, Knutsson A, Ladwig KH, Lunau T, Marmot MG, Nordin M, Rugulies R,
Siegrist J, Steptoe A, Westerholm PJ, Westerlund H, Theorell T, Brunner EJ,
Singh-Manoux A, Batty GD, Kivimäki M; IPD-Work Consortium. Job strain
and cardiovascular disease risk factors: meta-analysis of individual-participant
data from 47,000 men and women. PloS ONE, 2013; 8(6):e67323. P-3044

 Odeen M, Westerlund H, Theorell T, Leineweber C, Eriksen HR, Ursin H.
Expectancies, socioeconomic status, and self-rated health: use of the simplified
TOMCATS Questionnaire. International Journal of Behavioral Medicine, 2013;
20(2):242-51. P-2936

 Otterman G, Lainpelto K, Lindblad F. Factors influencing the prosecution
of child physical abuse cases in a Swedish metropolitan area. Acta Paediatrics,
2013; 102(12): 1199-1203. P-3045

 Oyane NM, Pallesen S, Moen BE, Akerstedt T, Bjorvatn B. Associations
between night work and anxiety, depression, insomnia, sleepiness and fatigue in
a sample of Norwegian nurses. PloS ONE, 2013; 8(8):e70228. P-3046

 Petersen H, Kecklund G, D´Onofrio P, Nilsson J, Åkerstedt T. Stress vulne-
rability and the effects of moderate daily stress on sleep polysomnography and
subjective sleepiness. Journal of Sleep Research, 2013; 22(1):50-7. P-2948

 Quince C, Lundin EE, Andreasson AN, Greco D, Rafter J, Talley NJ, Agreus
L, Andersson AF, Engstrand L, D’Amato M. The impact of Crohn’s disease ge-
nes on healthy human gut microbiota: a pilot study. Gut, 2013 2013; 62(6):952-
4. P-3068
 	

 Radun I , Ohisalo J, Radun J, Wahde M, Kecklund G. Driver fatigue and the
law from the perspective of police officers and prosecutors. Transport Research
part F – Traffick Psychology and Behavior, 2013; 18: 159-167. P-2996

 Ristiniemi H, Perski A, Lyskov E, Emtner M. Hyperventilation and exhaus-
tion syndrome. Scandinavian journal of caring sciences. 2013 Oct 18. PubMed
PMID: 24134551, doi: 10.1111/scs.12090. P-3047

 Saboonchi F, Perski A, Grossi G. Validation of Karolinska Exhaustion Scale:
psychometric properties of a measure of exhaustion syndrome. Scandinavian
Journal of Caring Sciences, 2013; 27(4):1010-7. P-3048

 Saksvik-Lehouillier I, Bjorvatn B, Hetland H, Sandal GM, Moen BE, Ma-
gerøy N, Akerstedt T, Pallesen S. Individual, situational and lifestyle factors
related to shift work tolerance among nurses who are new to and experienced in
night work. Journal of Advanced Nursing, 2013; 69(5):1136-46. P-2949

 Selander J, Bluhm G, Nilsson M, Hallqvist J, Theorell T, Willix P, Pershagen
G. Joint effects of job strain and road-traffic and occupational noise on myocar-
dial infarction. Scandinavian Journal of Work, Environment & Health, 2013;
39(2):195-203. P-2957

 Schell E, Theorell T, Nilsson B, Saraste H. Work health determinants in
employees without sickness absence. Occupational Medicine, 2013; 63(1):17-
22. P-2967

 Schwarz JF, Popp R, Haas J, Zulley J, Geisler P, Alpers GW, Osterheider M,
Eisenbarth H. Shortened night sleep impairs facial responsiveness to emotional
stimuli. Biological Psychology 2013; 93(1):41-4. P-2998

 Siegrist J, Dragano N, Nyberg ST, Lunau T, Alfredsson L, Erbel R, Fahlén
G, Goldberg M, Jöckel KH, Knutsson A, Leineweber C, Magnusson Hanson
LL, Nordin M, Rugulies R, Schupp J, Singh-Manoux A, Theorell T, Wagner
GG, Westerlund H, Zins M, Heikkilä K, Fransson EI, Kivimäki M. Validating
abbreviated measures of effort-reward imbalance at work in European cohort
studies: the IPD-Work consortium. International Archives of Occupational and
Environmental Health, 2013 Mar doi:10.1007/s00420-013-0855-z). P-3012

 Sjösten N, Nabi H, Westerlund H, Salo P, Oksanen T, Pentti J, Virtanen M,
Kivimäki M, Vahtera J. Effect of depression onset on adherence to medication
among hypertensive patients: a longitudinal modelling study. Journal of Hyper-
tension, 2013; 31(7):1477-84. P-3013

 Stenfors CU, Magnusson Hanson L, Oxenstierna G, Theorell T, Nilsson
LG. Psychosocial working conditions and cognitive complaints among Swedish
employees. PloS ONE, 2013; 8(4):e60637. P-3049

 Sundelin T, Lekander M, Kecklund G, Van Someren EJ, Olsson A, Axelsson
J. Cues of fatigue: effects of sleep deprivation on facial appearance. Sleep, 2013;
36(9):1355-60. P-3018

 Syk J, Malinovschi A, Johansson G, Undén A-L, Andreasson A, Lekander
M, Alving K. Anti-inflammatory treatment of atopic asthma guided by exhaled
nitric oxide: a randomized controlled trial. Journal of Allergy and Clinical
Immunology: In Practice, 2013; 1:639-48. P-3071

 Swartz J, Alm J, Theorell T, Lindblad F. Parental Sense of Coherence is
neither related to parental and child cortisol rhythm nor proxies of anthroposop-
hic life style. Acta Paediatrica, 2013; 102(9):920-4. P-3050

13

 Szulkin A, Nilsonne G, Mundt F, Wasik A, Souri P, Hjerpe A, Dobra K.
Variation in Drug Sensitivity of Malignant Mesothelioma Cell Lines with Sub-
stantial Effects of Selenite and Bortezomib, Highlights Need for Individualized
Therapy. PLoS One, 2013 8(6):e65903. P-3061

 Taghavi Bayat J, Hallberg U, Lindblad F, Huggare J, Mohlin B. Daily life
impact of malocclusion in Swedish adolescents: A grounded theory study. Acta
Odontologica Scandinavica, 2013; 71(3-4):792-8. P-3051

 Teixeira L, Lowden A, Luz AA, Turte SL, Moreno CR, Valente D, Na-
gai-Manelli R, Louzada FM, Fischer FM. Exposure to bright light during eve-
ning class hours increases alertness among working college students. Sleep Med-
icine, 2013, 14(1): 91-97. P-3056

 Theorell T, Osika W, Leineweber C, Magnusson Hanson LL, Bojner Hor-
witz E, Westerlund H. Is cultural activity at work related to mental health in
employees? International Archives of Occupational & Environmental Health,
2013; 86(3):281-8. P-2952

 Ulhassan W, Sandahl C, Westerlund H, Henriksson P, Bennermo M, von
Thiele Schwarz U, Thor J. Antecedents and characteristics of lean thinking im-
plementation in a Swedish hospital: a case study. Quality Management in Health
Care, 2013; 22(1):48-61. P2993

 van Leeuwen WM, Kircher A, Dahlgren A, Lützhöft M, Barnett M, Keck-
lund G, Åkerstedt T. Sleep, Sleepiness, and Neurobehavioral Performance While
on Watch in a Simulated 4 Hours on/8 Hours off Maritime Watch System. Chro-
nobiology International, 2013; (9):1108-1115. P-3004

 Virtanen M, Nyberg ST, Batty GD, Jokela M, Heikkilä K, Fransson EI, Al-
fredsson L, Bjorner JB, Borritz M, Burr H, Casini A, Clays E, De Bacquer D,
Dragano N, Elovainio M, Erbel R, Ferrie JE, Hamer M, Jöckel KH, Kittel F,
Knutsson A, Koskenvuo M, Koskinen A, Lunau T, Madsen IE, Nielsen ML,
Nordin M, Oksanen T, Pahkin K, Pejtersen JH, Pentti J, Rugulies R, Salo P,
Shipley MJ, Siegrist J, Steptoe A, Suominen SB, Theorell T, Toppinen-Tanner
S, Väänänen A, Vahtera J, Westerholm PJ, Westerlund H, Slopen N, Kawachi I,
Singh-Manoux A, Kivimäki M; IPD-Work Consortium. Perceived job insecurity
as a risk factor for incident coronary heart disease: systematic review and me-
ta-analysis. BMJ, 2013; 347:f4746. P-3010

 Walter SA, Jones MP, Talley NJ, Kjellström L, Nyhlin H, Andreasson AN,
Agréus L. Abdominal pain is associated with anxiety and depression scores in a
sample of the general adult population with no signs of organic gastrointestinal
disease. Neurogastroenterology & Motility, 2013; 25(9):741-e576. P-3059

 Westerlund H, Gustafsson PE, Theorell T, Janlert U, Hammarstrom A. Pa-
rental academic involvement in adolescence, academic achievement over the life
course and allostatic load in middle age: a prospective population-based cohort
study. Journal of Epidemiology and Community Health, 2013; 67(6):508-13.
P-3026

 Westerlund A, Bellocco R, Sundstrom J, Adami HO, Akerstedt T, Trolle
Lagerros Y. Sleep characteristics and cardiovascular events in a large Swedish
cohort. European Journal of Epidemiology, 2013; 28(6):463-73. P-3007

 Åkerstedt T, Axelsson J, Lekander M, Orsini N, Kecklund G. The daily
variation in sleepiness and its relation to the preceding sleep episode—a pro-
spective study across 42 days of normal living. Journal of Sleep Research, 2013;
22(3):258-65. P-2971

 Åkerstedt T, Hallvig D, Anund A, Fors C, Schwarz J, Kecklund G. Having
to stop driving at night because of dangerous sleepiness - awareness, physiology
and behaviour. Journal of Sleep Research, 2013; 22(4):380-8. P-3008

 Åkerstedt T, Lekander M, Petersén H, Kecklund G and Axelson J. Sleep po-
lysomnography and reported across 6 weeks. Industrial Health. Ahead of print.
2013; P-3070

Bokkapitel (svenska)

 Bodin Danielsson, C. Lean i arbetslivet. Ed. Per Sederblad. Lean inom kon-
torsdesign. Liber, 2013, 162-189. P-3054

 Åkerstedt T och Kecklund G. Säkerhet, arbetstider och trötthet. Patientsä-
kerhet - Teori och praktik. Synnevö Ödegård (red). 2013, 399-424. ISBN 978-
91-47-10644-8. P-3073

Tidskrift (svenska)

 Berhard-Oettel C, Näswall K, Stengård J, Östergren P-O, Westerlund H, &
Berntson E. Inlåsning, anställbarhet och välbefinnande efter en organisations-
förändring. [Locked-in position, employability and wellbeing after an organi-
sational change. In Swedish.] Arbetmarknad & Arbetsliv, 2013;19(4):101-112.

 Leineweber C, Kecklund G, Theorell T, Åkerstedt T, Alexanderson K, Wes-
terlund H. Inflytande över arbetstiden och sjuknärvaro/sjukfrånvaro [Work-ti-
me control and sickness absence/presenteeism]. Arbetsliv & Arbetsmarknad
Årgång 19. 2013; 4: 87-99. P-3074

Bokkapitel (engelska)

 Hyde M & Jones IR. Social class and age identities in later life. In: Formosa
M & Higgs P (eds). Social class in later life: Power, identity and lifestyle. 2013.
Bristol: Policy Press. P-3075

 Åkerstedt T. (2013a). Shift work. In C. Kushida (Ed.), The Encyclopedia of
Sleep (Vol. 1, pp. 197-201). Waltham, MA: Academic Press. P-3076

 Åkerstedt T. (2013b). Social and Economic Impact. In C. Kushida (Ed.), The
Encyclopedia of Sleep (Vol. 1, pp. 306-307). Waltham, MA: Academic Press.
P-3123

 Åkerstedt T. The Encyclopedia of Sleep. Occupational Impact. In: Kushida C
(ed). 2013, Vol 1, pp 308-310. Waltham, MA, Academic Press. P-3078

Bokkapitel (franska)

 Bodin Danielsson, C. (2013). L’impact de la conception architecturale des
bureaux sur le confort et le bien-être des employés (Eng. The impact of archi-
tectural design offices in the comfort and well-being of employees). In L. Rioux,
J. Le Roy, L. Rubens & J. Le Conte (Eds.), Le confort au travail : Que nous
apprend la psychologie environnementale? (Eng. Comfort at work: What can we
learn from environmental psychology?). Quebec City,Canada: Presses Universi-
taires de Laval. P-3058

Konferensabstrakt

 Karshikoff B, Lekander M, Olgart Höglund C, Axelsson J. Pain sensitivity
during experimentally induced systemic inflammation in humans. 20th Annual
meeting of the Psychoimmmunological Research Society, June 5-8, Stockholm,
Sweden. Brain, Behavior, and Immunity, Volume 32, Supplement, September
2013, Page e32. P-3098

 Lidberg L , Andreasson A N, Karshikoff B, Axelsson J, Olgart Höglund
C, Lekander M. Self-rated health in response to experimental manipulations
of inflammation is mediated by sickness behavior as assessed by the sickness
questionnaire. 20th Annual meeting of the Psychoimmmunological Research
Society, June 5-8, Stockholm, Sweden. Brain, Behavior, and Immunity, Volume
32, Supplement, September 2013, Page e34. P-3099

 Sundelin T, Lekander M, Andreasson A N, Axelsson J. Sleep loss and sub-
jective health. 20th Annual meeting of the Psychoimmmunological Research
Society, June 5-8, Stockholm, Sweden. Brain, Behavior, and Immunity, Volume
32, Supplement, September 2013, Page e22. P-3100

 Lodin K, Syk J, Undén A, Alving K, Lekander M, Nixon Andreasson A.
Self-rated health is associated with fatigue, but not inflammatory cytokines or
fraction of exhaled nitric oxide in men and women with allergic asthma. 20th
Annual meeting of the Psychoimmmunological Research Society, June 5-8,
Stockholm, Sweden. Brain, Behavior, and Immunity, Volume 32, Supplement,
September 2013, Page e3. P-3101

14

 Andreasson A, Wicksell R B, Karshikoff K, Lodin J, Axelsson J, Olgart Hög-
lund C, Lekander M. Development and preliminary validation of the Sickness
Questionnaire (SicknessQ). 20th Annual meeting of the Psychoimmmunologi-
cal Research Society, June 5-8, Stockholm, Sweden. Brain, Behavior, and Immu-
nity, Volume 32, Supplement, September 2013, Page e14. P-3102

 Frimanson L, Anderzén I, Lekander M. Frequency of prolonged soci-
al-evaluative threat and cytokine activity: A field experiment. 20th Annual
meeting of the Psychoimmmunological Research Society, June 5-8, Stockholm,
Sweden. Brain, Behavior, and Immunity, Volume 32, Supplement, September
2013, Page e13. P-3103

 Nilsonne G, Tamm S, d’Onofrio P, Schwarz J, Kecklund K, Åkerstedt T,
Fischer H, Lekander M. Effects of partial sleep deprivation on self-rated health
and sickness. 20th Annual meeting of the Psychoimmmunological Research So-
ciety, June 5-8, Stockholm, Sweden. Brain, Behavior, and Immunity, Volume 32,
Supplement, September 2013, Page e30. P-3085

 Walker M M, Talley N J, Jones M P, Andreasson A N, Inganas L, Nyhlin
H, Agreus L. Spirochaetosis Is Associated With Symptoms of Irritable Bowel
Syndrome (IBS) in a General Population (the Popcol Study) Gastroenterology,
Volume 144, Issue 5, Supplement 1, May 2013, Page S-727. Digestive Disease
Week 2013, 18–21 May 2013, Orlando, United States. P-3086

 Ek S, Ripke M, Zucchelli B, Niesler P, Schmidt N, Pedersen P, Magnusson
N, Talley L, Holliday L, Houghton M, Gazouli G, Karamanolis, M, Barbaro
R, Colucci G, Assadi P, Karling S, Walter B, Ohlsson H, Tornblom F, Bresso,
Andreasson A, Dlugosz M, Simren L, Agreus G, Boeckxstaens M, Bellini G,
Barbara G, Lindberg M, Daly M, Camilleri M, Wouters M, D’Amato. Exploring
the genetics of irritable bowel syndrome: A GWA study in the general popula-
tion and replication in multi-national case-control cohorts. United European
Gastroenterology Week. Berlin, October 1-16, 2013.United European Gastro-
enterology Journal October 2013 vol. 1 no. 1 suppl A108. P-3087

 Andreasson A, Jones M, Walker M, Talley N, Nyhlin H, Agréus L. Predic-
tion pathways for innate immune pathology, IBS, anxiety and depression in a
general population (The POPCOL Study) United European Gastroenterology
Week. Berlin, October 1-16. United European Gastroenterology Journal Octo-
ber 2013 vol. 1 no. 1 suppl A237. P-3088

 Carstens A, Fahlen A, Lundin D, Nixon A, Agréus L, Engstrand L, Half-
varson J. The faecal flora does not reflect the colonic musical flora. A 454, py-
rosequencing study of a population-based cohort of healthy individuals. Uni-
ted European Gastroenterology Week. Berlin, October 1-16. United European
Gastroenterology Journal October 2013 vol. 1 no. 1 suppl A503. P-3089

 Theorell T, Nyberg A, Leineweber C, Magnusson Hanson LL, Oxenstierna
G, & Westerlund H. Non-listening and self centered leadership; relationships to
socioeconomic conditions and employee mental health. Paper presented at the
Sixth ICOH International Conference on Work Environment and Cardiovascu-
lar Diseases, Kitasato University, Tokyo, Japan, 28 March 2013. P-3072

 Chungkham HS, Westerlund H & Theorell T. A longitudinal analysis of con-
firmatory factor structure and measurement invariance of the Demand Control
Support Model: an evidence from SLOSH. Paper presented at the Sixth ICOH
International Conference on Work Environment and Cardiovascular Diseases,
Kitasato University, Tokyo, Japan, 29 March 2013. P-3073

 Westerlund H, Vahtera J, Leineweber, & Hyde M. Retirement decreases the
impact of chronic disease: The SLOSH occupational cohort. Paper presented at
the Sixth ICOH International Conference on Work Environment and Cardio-
vascular Diseases, Kitasato University, Tokyo, Japan, 29 March 2013. P-3074

 Ulhassan W, Sandahl C, Westerlund H, von Thiele Schwarz U, & Thor J.
Lean and teamwork: A longitudinal study of how Lean is related to teamwork in
a hospital. Poster presented at the International Forum on Quality and Safety in
Healthcare, London, 17 April 2013. P-3075

 Låstad L, Seddigh A, Berntson E, Näswall K, Westerlund H, Sverke M. In-
vestigating job insecurity climate from a multilevel perspective: Outcomes and
methodological challenges. Poster presented at Work, Stress, and Health 2013:
Protecting and Promoting Total Worker Health, Los Angeles, CA, 17 May 2013.
P-3076

 Bernard-Oettel C, Leineweber C, & Westerlund H. Temporary, self-employ-
ed and permanent workers: A Swedish study on work characteristics and inidi-
vidual well-being over time. Paper presented at Work, Stress, and Health 2013:
Protecting and Promoting Total Worker Health, Los Angeles, CA, 17 May 2013.
P-3077

 Magnusson Hanson LL, Leineweber C, Chungkham H, & Westerlund H.
Prospective effects of work-to-home interference and its prospective relation to
major depression and treatment with antidepressants using the Swedish Long-
itudinal Occupational Survey of Health. Paper presented at Work, Stress, and
Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA,
18 May 2013. P-3078

 Chungkham HS, Westerlund H, & Theorell T. A Longitudinal Analysis of
Confirmatory Factor Structure and Measurement Invariance of the Demand
Control Support Model: An evidence from SLOSH. Paper presented at Work,
Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los
Angeles, CA, 18 May 2013. P-3079

 Ulhassan W, Westerlund H, Thor J, Sandahl C, & von Thiele Schwarz U.
Interactions between Lean and Psychosocial Work Environment in a Hospital
Setting – A Multiple Method Study. Paper presented at Work, Stress, and Health
2013: Protecting and Promoting Total Worker Health, Los Angeles, CA, 19 May
2013. P-3080

 Westerlund H. Trajectories of labour market exit and health – cross national
results. Paper to be presented at the British Society for Gerontology Conference
2013: Global Ageing: Implications for Individuals and Society, Oxford, 11-13
September 2013. P-3081

 Tucker P, Bejerot E, Kecklund G, Aronsson G, Åkerstedt T. Doctor’s work
schedules and work time control. Paper presented at the 21st International Sym-
posium on Shiftwork and Working time, 4-8 November, 2013, Costa do Sauipe,
Brazil. P-3082

 Folkard S & Tucker P. Shiftwork. Metabolic Dysfunction and Safety: a re-
view. Paper presented at the 21st International Symposium on Shiftwork and
Working time, 4-8 November, 2013, Costa do Sauipe, Brazil. P-3083

 Mellner C, Aronsson G and Kecklund G. Boundary management strategies
and work-life balance in knowledge intense, flexible work. Abstrakt. 21st In-
ternational Symposium of Shiftwork and Working Time, 4-8 November, 2013,
Costa do Sauipe, Brasilien. P-3084

 Axelsson J, Kecklund G, Gustavsson P and Rudman A. Selection into shift
and night work. Oral presentation + poster. 21st International Symposium of
Shiftwork and Working Time, 4-8 November, 2013, Costa do Sauipe, Brasilien.
P-3085

 Dahlgren A, van Lewuwen WMA, Kircher A, Lüzhöft M, Barnett M, Keck-
lund G and Åkerstedt. Fatique at sea: a simulator study of sleepiness, sleep and
neurobehavioural performance during different watch schedules. Oral presenta-
tion. 21st International Symposium of Shiftwork and Working Time, 4-8 No-
vember, 2013, Costa do Sauipe, Brasilien. P-3086

I  ngre M, van Leeuwen W, Kecklund G and Åkerstedt T. Second generation
three process model (TMP) of alertness for better assessment of individual risks.
Oral presentation. 21st International Symposium of Shiftwork and Working
Time, 4-8 November, 2013, Costa do Sauipe, Brasilien. P-3087

 Schwarz J, Åkerstedt T, Lindberg E., Kecklund G & Theorell-Haglöw J.
Sleep length misperception and its association to subjective sleep quality and
objective sleep duration in a large sample of women. Oral presentation at the
DGSM conference, Wiesbaden, Germany, 18 October, 2013. Abstract publis-
hed in Somnologie 17 (Suppl 1), 23. P-3088

 Marqueze EC, Vasconcelos S, Garefelt J, Fischer FM, Skene DJ, Moreno
CRC and Lowden A. Difficulty falling asleep and daylight exposure: differen-
ces between Brazilian and Swedish workers. Poster. International Symposium of
Shiftwork and Working Time, 4-8 November, 2013, Costa do Sauipe, Brasilien.
P-3089

15

 Kecklund G, Ingre M and Åkerstedt T. What characterized good and bad
shift schedules? Oral presentation. International Symposium of Shiftwork and
Working Time, 4-8 November, 2013, Costa do Sauipe, Brasilien. P-3090

 Vasconcelos S, Lowden A, Skene DJ, Fischer MF, Marqueze E and Moreno
CRC. Satisfaction with work schedules is a contributing factor to reported sleep
disturbances. Poster. International Symposium of Shiftwork and Working Time,
4-8 November, 2013, Costa do Sauipe, Brasilien. P-3091

 Garefelt J, Lowden A and Åkerstedt T. Insomnia among day and shift wor-
kers above the arctic circle – associations with stress, light deprivation and un-
derground work. Poster. International Symposium of Shiftwork and Working
Time, 4-8 November, 2013, Costa do Sauipe, Brasilien. P-3092

 Lowden A and Garefelt J. Winter depression among day and shift workers
above the arctic circle. Oral presentation. International Symposium of Shiftwork
and Working Time, 4-8 November, 2013, Costa do Sauipe, Brasilien. P-3093

 Nilsonne G, Sörman K, Tamm S, Golkar A, Gospic K, Olsson A, Kristians-
son M, Ingvar M, Petrovic P. Psychopathic traits and the representation of oth-
ers’ emotional states. Social and Affective Neuroscience, San Francisco, 2013-
04-12, poster presentation. P-3094

 Nilsonne G, Tamm S, Golkar A, Gospic K, Olsson A, Ingvar M, Petrovic P.
Pharmacological modulation of empathy using Oxazepam. Cognitive Neurosci-
ence Society, San Francisco, 2013-04-14, poster presentation. P-3095

 Nilsonne G, Tamm S, d’Onofrio P, Schwarz J, Kecklund G, Lekander M,
Åkerstedt T, Fischer H. Detection of facial mimicry by electromyography during
fMRI scanning. Organization for Human Brain Mapping, Seattle, 2013-06-
19, poster presentation. http://f1000.com/posters/browse/summary/1093587.
P-3097

 Leineweber C, Kecklund G, Westerlund H. Low control over work time in-
creases the risk for sickness absence and sickness presenteeism. The Swedish
Forum for Working Life (FALF): Changes in working life: Individual, organiza-
tional and methodological perspectives. Stockholm, Sweden, 17-19 June 2013.
P-3122

 Bernhard-Oettel C, Leineweber C, Westerlund H. The temporaries, the
self-employed and the permanent staff: A Swedish study comparing work cha-
racteristics and individual well-being over time. Oral presentation. Paper to be
presented at Work, Stress, and Health 2013: Protecting and Promoting Total
Worker Health™, Los Angeles, CA, 16-19 May 2013. P-3121

 Westerlund H, Vahtera J, Leineweber C, Hyde M. Retirement decreases the
impact of chronic disease: The SLOSH occupational cohort. 6th International
Conference on Work Environment and Cardiovascular Diseases (ICOH), 27-30
March 2013, Tokyo, Japan. P-3096

 Sverke M, Aronsson G, Blom V, Häsänen L, Leineweber C, Nylén E-L. I
don’t have the time to do my job: Job demands and resources among Swedish
public sector employees. 16th congress of the European Association of Work
and Organizational Psychology, May 22-25 2013, Münster, Germany. P-3106

 Sverke, M., Aronsson, G., Blom, V., Häsänen, L., Leineweber, C., Lindfors,
P., & Nylén, E. C. (2013). Promoting Balance at Work and Employee Wellbeing?
Comparing Two Intervention Types in Swedish Caring Organizations. Paper
presented at the 13th European Congress of Psychology, Stockholm, Sweden,
9-12 July, 2013. P-3107

Stressforskningsinstitutets forskare medverkar flitigt som
experter i tidningsartiklar, tv- och radioinslag för att spri-
da viktiga forskningsresultat. Totalt publicerades 2042
inslag i vilka Stressforskningsinstitutets forskare förekom-
mer, år 2013. Detta är en ökning med cirka 20% jämfört
med 2012.

Sammanfattning av medieåret 2013
Stressforskningsinstitutets medianärvaro är fortsatt hög och
ökande. Som tidigare år är vår mediabild präglad av expertrol-
len inom en rad av våra forskningsområden, med speciellt fokus
på stress och sömn i övergripande termer.

För första gången dominerar nu webb som den främsta media-
kanalen. Under 2012 var fördelningen nära nog exakt 50-50
mellan webb och trykt media; 2013 är fördelningen 59-41 till
webbens favör. Detta stämmer väl överens med den allmänna
mediautvecklingen och något som gissningsvis kommer att be-
stå.

Press och media

Webbplats
Under 2013 hade www.stressforskning.su.se 62 839 besök av
46 390 unika besökare, en ökning med cirka 230% jämfört
med 2011 (det senaste år vi har jämförbara data för). I medeltal
har Stressforskningsinstitutets webbplats cirka 5200 besök per
månad.

Medieexponering per mediekanal
Diagrammen visar hur pressklippen fördelas per medikanal 2013

2013

2012

Tryckt
media

Tryckt
media

Webb

Webb

50% 50%

59%41%

Medieexponering per källkategori
Diagrammen visar hur pressklippen fördelas per källkategorie 2013.

2013

2012

Storstadspress

Stadsdelspress

Prioriterad landsortspress

Landsortspress

Tidskrifter
Fackpress
Nyhetsbyrå

37%

6%
17%

26%

4%
6%

4%

28%

17%
4%

40%

4%
4%

3%

16

Bibliometri är en samling metoder för statistisk analys
av publikationer för att mäta vetenskaplig produktivitet
(antal publikationer) och vetenskapligt genomslag (antal
citeringar). Ju fler citeringar en publikation får desto större
genomslag (impact) kan den antas ha fått. Avsnittet pre-
senterar en sammanställning av Stressforskningsinstitu-
tets bibliometriska data.

Norskt vetenskapsindex (NVI)
För första gången redovisar nu Stressforskningsinstitutet som
sin primära bibliometriska redovisning poäng enligt det norskt
vetenskapsindex, vanligen kallat det norska systemet. Stock-
homs universitet har valt att ha detta system som bibliometriskt
jämförelsesystem, och det är dessa siffror som bäst ger en rätt-
visande bild av hur väl Stressforskningsinstitutets vetenskap-
liga aktivitet står sig gentemot andra liknande enheter inom
universitetet.

4. Originalartiklar , bokkapitel och norska poäng

2013 2012
Artiklar, antal Poäng Artiklar, antal Poäng

NS2 18 16,14 8 5,30

NS1 68 26,78 54 20,38

NS0 6 0 17 0

Totalt 91 42,92 79 25,68

Tabell 4 visar antal artiklar och bokkapitel fördelade enligt kategorisering i den
norska modellen där NS2 är artiklar i tidskrfiter med utmärkt vetenskaplig kva-
litet, NS1 i övriga peer-reviewed tidskrifter och NS0 i ej vetenskapliga tidsskrif-
ter. För mer information om systemet, se https://dbh.nsd.uib.no/publiserings-
kanaler/Forside. Observera att poängen för 2013 är preliminär och kan komma
att justeras. Fastställt bibliometriskt resutat är planerat till april/maj 2014.

Stressforskningsinstitutet har genomfört en kraftig ökning av
vetenskaplig produktion med en nära femtioprocentig ökning
av poäng enligt det norska systemet. Detta beror dels på att
institutetet publicerat i tidskrifter med högre vetenskapligt re-
nommé, dels publicerat färre artiklar / bokkapitel i källor utan
poäng i det norska systemet. Det handlar således primärt om en
kvalitetsökning, inte en kvantitetsökning (kvantitetsökningen
ligger på bara dryga 15 procent om man ser till samtliga alster
som faller inom det norska systemet). Dessa poäng ger institu-
tetet en genomsnittlig poäng / anställd forskande personal på
2,1, upp från 1,2 under 2012.

Impaktfaktor (impact factor, IF)
Impaktfaktor är en form av citeringsanalys som rankar veten-
skapliga tidskrifter. Impaktindikator är ett kriterium för tid-
skriftens vetenskapliga inflytande och beräknas utifrån hur
ofta artiklar i tidskriften citeras. Tabell 5 visar impaktfaktorer
för Stressforskningsinstitutets publikationer som publicerades i
en vetenskaplig tidskrift år 2013 jämfört med år 2012.

5. Originalartiklar, impaktfaktor
 (Antal & procentuell andel)

Impaktfaktor 2013 2012

< 2 24 (29%) 10 (17%)

2-4 45 (54%) 28 (47%)

4-6 8(10%) 17 (32%)

6-8 3 (4%) 0 (-)

8-10 0 (-) 0 (-)

10-12 1 (1%) 0 (-)

12-14 1 (1%) 0 (-)

14 < 2 (2%) 4 (7%)

Summa 84 59

Tabell 5 visar impaktfaktor för artiklar som publicerats i en vetenskaplig tid-
skrift, år 2013 och som jämförelse motsvarande uppgift för år 2012. Uppgifter-
na är hämtade från Journal Citation Reports som ingår i Web of Science. No-
tera att summan av antalet artiklar skiljer sig åt från summan av poänggivande
artiklar i det norska systemet; mätpunkterna för dessa två olika system skiljer
sig åt och man kan få norska poäng utan att en IF finns.

Antalet publikationer med IF har ökat kraftigt under 2013
jämfört med 2012, och den procentuella fördelningen mellan
de olika IF-grupperna har förskjutits något nedåt. Stressforsk-
ningsinstitutet publicerar fortfarande i absoluta tal lika många
artiklar i högprestigetidskrifter (IF >10), även om procentande-
len sjunkit på grund av den kraftiga ökningen av publikationer
totalt. Det är värt att notera att många av de tidskrifter som
Stressforskningsinstitutet regelbundet publiceras i har måttlig
IF och att detta är en tendens som finns bland många tidskrifter
med tvärvetenskaplig ansats. Också noterbart är att det finns
en tendens att Open Access-tidskrifter har lägre IF, vilket gör
att medvetna satsningar på open access kan ge sjunkande IF på
artiklar och publiceringar.

Citeringar (citations)
En annan form av citeringsanalys utgår från enskilda forska-
re och rankar dessa utifrån hur många citeringar en forska-
res artiklar har. Citeringsvärden är inte ett absolut mått på
vetenskaplig kvalitet, eftersom citeringsmönstret varierar stort
mellan olika forskningsområden bland annat beroende på an-
talet tidskrifter inom området, antalet referenser per artikel,
tidskrifternas utgivningstakt och citeringstraditioner inom om-
rådet.

Tabell 6 visar en sammanställning av de mest citerade artiklar-
na under perioden 2008-2012. Att den valda tidsperioden inte
sträcker sig fram till och med verksamhetsåret 2013 beror på
att en publikation måste ligga ute minst ett par år för att kun-
na uppmärksammas och citeras. Tabellen visar de femton mest
citerade publikationerna graderade efter antal citeringar. Även
tidskriftens impaktfaktor redovisas. Två värden av citeringar
visas; dels antal citeringar enligt Web of Science, dels antal cite-
ringar enligt Google Scholar.

Cit WoS= publikationens citeringsgrad i Web of Science

Cit GS= publikationens citeringsgrad i Google Scholar

If = tidskriftens impaktfaktor, femårssnitt 2008-2012

Bibliometri

17

6. Citeringar och impaktfaktorer 2008-2012
Cit WoS Cit GS If Publikation

80 146 3.24 Eller, N; Netterstrom, B; Gyntelberg, F; Kristensen, T.; Nielsen, F; Steptoe, A; Theorell, T (2009)
Work-Related Psychosocial Factors and the Development of Ischemic Heart Disease A Systematic Re-
view. Cardiology in review, 17(2):83-97

41 77 36.43 Westerlund, H; Kivimaeki, M; Singh-Manoux, A; Melchior, M; Ferrie, J; Pentti, J; Jokela, M; Lei-
neweber, C; Goldberg, M; Zins, M; Vahtera, J (2009) Self-rated health before and after retirement in
France (GAZEL): a cohort study. Lancet, 374(9705):1889-1896

39 61 3.59 Akerstedt, T; Ingre, M; Broman, J; Kecklund, G (2008) Disturbed sleep in shift workers, day workers,
and insomniacs. Chronobiology International, 25(2-3):333-348

38 76 2.13 Hanson, L M; Theorell, T; Oxenstierna, G; Hyde, M; Westerlund, H (2008) Demand, control and social
climate as predictors of emotional exhaustion symptoms in working Swedish men and women. Scan-
dinavian Journal of Public Health, 36(7):737-743

38 57 3.59 Axelsson, J; Kecklund, G; Akerstedt, T; Donofrio, P; Lekander, M; Ingre, M (2008) Sleepiness and per-
formance in response to repeated sleep restriction and subsequent recovery during semi-laboratory
conditions. Chronobiology International, 25(2-3):297-308

37 70 15.88 Head, J; Ferrie, J E.; Alexanderson, K; Westerlund, H; Vahtera, J; Kivimaki, M (2008) Diagnosis-spe-
cific sickness absence as a predictor of mortality: the Whitehall II prospective cohort study. British
Medical Journal, 337(7674) a1469

36 53 3.86 Ferrie, J. E.; Vahtera, J.; Kivimaki, M.; Westerlund, H.; Melchior, M.; Alexanderson, K.; Head, J.; Che-
valier, A.; Leclerc, A.; Zins, M.; Goldberg, M.; Singh-Manoux, A. (2009) Diagnosis-specific sickness
absence and all-cause mortality in the GAZEL study. Journal of Epidemiology and Community Health,
63(1):50-55

33 82 36.43 Kivimaeki, M; Nyberg, S T.; Batty, G. D; Fransson, E I.; Heikkila, K; Alfredsson, L; Bjorner, J B.; Bor-
ritz, M; Burr, H; Casini, A; Clays, E; De Bacquer, D; Dragano, N; Ferrie, J E.; Geuskens, G A.; Goldberg,
M; Hamer, M; Hooftman, W E.; Houtman, I L.; Joensuu, M; Jokela, M; Kittel, F; Knutsson, A; Kosken-
vuo, M; Koskinen, A; Kouvonen, A; Kumari, M; Madsen, I E. H.; Marmot, M G.; Nielsen, M L.; Nordin,
M; Oksanen, T; Pentti, J; Rugulies, R; Salo, P; Siegrist, J; Singh-Manoux, A; Suominen, S.; Vaananen,
A; Vahtera, J; Virtanen, M; Westerholm, P J. M.; Westerlund, H; Zins, M; Steptoe, A; Theorell, T
(2012) Job strain as a risk factor for coronary heart disease: a collaborative meta-analysis of individual
participant data. Lancet 380(9852):1491-1497

31 51 4.34 Dahlgren, A; Kecklund, G; Theorell, T; Akerstedt, T (2009) Day-to-day variation in saliva cortisol-Rela-
tion with sleep, stress and self-rated health. Biological Psychology, 82(2):149-155

31 59 2.32 Hillert, L; Akerstedt, T; Lowden, A; Wiholm, C; Kuster, N; Ebert, S; Boutry, C; Moffat, S D; Berg, M;
Arnetz, B B (2008) The effects of 884 MHz GSM wireless communication signals on headache and
other symptoms: An experimental provocation study. Bioelectromagnetics, 29(3):185-196

27 40 6.18 Westerlund, H; Alexanderson, K; Akerstedt, T; Hanson, L M; Theorell, T; Kivimaki, M (2008) Work-re-
lated sleep disturbances and sickness absence in the Swedish working population, 1993-1999. Sleep,
31(8):1169-1177

26 35 2.39 Dawson, D; Noy, Y I; Harma, M; Akerstedt, T; Belenky, G (2011) Modelling fatigue and the use of
fatigue models in work settings. Accident Analysis and Prevention. 43(2):549-564

25 48 15.88 Westerlund, H; Vahtera, J; Ferrie, J E.; Singh-Manoux, A; Pentti, J; Melchior, M; Leineweber, C; Jo-
kela, M; Siegrist, J; Goldberg, M; Zins, M; Kivimaeki, M (2010) Effect of retirement on major chronic
conditions and fatigue: French GAZEL occupational cohort study. British Medical Journal 341 c6149

25 38 6.18 Waage, S; Bente, E M; Pallesen, S; Hege, R. E; Ursin, H; Akerstedt, T; Bjorvatn, B (2009) Shift Work
Disorder Among Oil Rig Workers in the North Sea. Sleep, 32(4):558-565

24 32 3.86 Kivimaki, M; Theorell, T; Westerlund, .; Vahtera, J; Alfredsson, L (2008) Job strain and ischaemic
disease: does the inclusion of older employees in the cohort dilute the association? The WOLF Stock-
holm Study. Journal of Epidemiology and Community Health, 62(4):372-374

Tabell 6 visar en sammanställning av de mest citerade artiklarna under perioden 2008-2012. Att den valda tidsperioden inte sträcker sig fram till och med verksamhets-
året 2013 beror på att en publikation måste ligga ute minst ett par år för att kunna uppmärksammas och citeras. Tabellen visar de femton mest citerade publikationerna
graderade efter antal citeringar. Även tidskriftens impaktfaktor (femårssnitt) redovisas. Data från Web of Science och Google Scholar, januari 2014.

Cit WoS = publikationens citeringsgrad, Web of Science
Cit CS = publikationens citeringsgrad, Google Scholar
If = tidskriftens impaktfaktor

18

Finland, Northwestern University, University of California San
Francisco, Stanford University och Harvard Medical School i
USA. Stressforskningsinstitutet har stått som värd för det årli-
ga världsmötet för Psychoneuroimmunology Reserach Society
liksom internationella symposier om inflammation, hjärna och
beteende.

Tack vare stöd från Forte har Stressforskningsinstitutet inlett
ett samarbete med forskare från flera olika universitet runt om
i Indien. Samarbetet tog sin början i WESHI-konferensen som
institutet anordnade i dialog med International Institute for Po-
pulation Sciences i Mumbai och kommer bland annat att resul-
tera i en antologi i bokform.

SVENSKA NÄTVERKET FÖR STRESSFORSKNING
Det ”Svenska nätverket för stressforskning” som bildades
2002 på Stressforskningsinstitutets initiativ, samlar idag ett
70-tal forskningsproducenter och berörda myndigheter. Ge-
mensamt för medlemmarna är forskning kring stress, sömn och
psykosocial hälsa.

Stressforskningsinstitutet har hittills fungerar som samordnare
och koordinator för nätverkets medlemmar. Under 2013 har
nätverket delvis ombildats och en initiativgrupp från det tidiga-
re styrgruppen har tagit på sig ansvaret att fortsätta arrangera
konferenserna, dock vartannat år. Organisationsformen blir
som en förening, där beslut tas kring nästa års konferens geo-
grafiska placering liksom förslag kring konferensinnehåll. Näs-
ta konferens planeras att arrangeras under 2015.

SAMVERKAN UTANFÖR AKADEMIN
Flera större forskningssamarbeten pågår för närvarande
med Vägverket, Väg- och Transportforskningsinstitutet,
Volvo Technology, Autoliv AB, Volvo PV och Volvo last-
vagnar kring trötthet och säkerhet på vägen samt med
Transportmyndigheten, SAS och Jeppesen AB om validering
av trötthetsprediktion för flygbesättningar. Vidare genom-
förs en validering av den nya ISO-standarden för mätning
av ljudmiljöer i samarbete med Saint-Gobain Ecophon AB.

Avsnittet presenterar Stressforskningsinstitutets viktigas-
te samarbetspartners med tonvikt på andra forsknings-
och kunskapsproducenter, lärosäten, forskningsmiljöer
och nätverk - såväl nationellt som internationellt.

Forskningen vid Stressforskningsinstitutet är nära förknip-
pad med flera andra forskargrupper och institutioner i lan-
det. Här bör främst nämnas Psykologiska institutionen och
CHESS (Centre for Health Equity Studies) vid Stockholms
universitet, institutionerna för Klinisk Neurovetenskap,
Folhälsovetenskap och Miljömedicin vid Karolinska
Institutet, Kungliga Tekniska Högskolan (KTH), Swedish
Institute of Computer Science (SICS), Stockholm Brain
Institute (KI, KTH och SU), Handelshögskolan i Stockholm,
Göteborgs universitet/Sahlgrenska akademin, Institutet för
Stressmedicin i Västra Götalandsregionen, Växjö universi-
tiet, Umeå universitet, Malmö Högskola, Socialstyrelsen och
Statens Folkhälsoinstitut.

INTERNATIONELLA SAMARBETSPARTNERS
Ett intensivt samarbete pågår även med internationella part-
ners som t.ex. Whitehall II-gruppen i England, GAZEL-grup-
pen i Frankrike och Finnish Public Sector Study i Finland inom
IDEAR (Integrated Datasets across Europe for Ageing research
- ett internationellt nätverk för studier av åldrande baserade
på större internationella kohortstudier). Institutet deltar vidare
aktivt i att sammanläka data från ett stort antal studier från
flera länder för att få bättre evidens kring sambanden mellan
arbetsmiljö och hälsa, det så kallade IPD Work-projektet. Sam-
arbete pågår också med "Det Nationale Forskningscenter før
arbejdsmiljø" kring bland annat depressionsforskning och ut-
veckling av frågeformulär för att mäta psykosocial arbetsmiljö.

Stressforskningsinstutet bedriver flera internationella sam-
arbeten när det gäller arbetstider. Här medverkar institutet i
ett projekt om arbetstider inom sjöfarten som leds av Warsash
Maritime Academy, Solent University, Southampton. Ett annat
samarbetsprojekt handlar om gruvarbete i Sverige och Brasi-
lien med bland annat University of Sao Paolo samt University
of Surrey i England. En nordisk samarbetsgrupp kring flexibla
arbetstider har startats under året och partners i detta projekt
är bland andra "Det Nationale Forskningscenter før arbejds-
miljø", Finnish Institute of Occupational Health, Statens Ar-
beidsmiljöinstitutt, Norge och Universitetet i Bergen, Norge.

Stressforskningsinstutet samarbetar också inom olika EU-pro-
jekt med forskare från Bordeaux, Paris, Nantes, Lyon, Amster-
dam och Oslo inom bland annat projektet Crash och Coun-
ter-measure, med franska forskare i projektet Cabon när det
gäller trötthetsbedömning hos flygande personal och med ett
antal olika europeiska forskare kring flexibla arbetstider där
arbetstagaren ges möjlighet att själv välja sina arbetstider.

Inom området psykoneuroimmunologi pågår ett flertal inter-
nationella samarbetsprojekt. Dessa sker med forskargrupper i
Essen, Tyskland, Brighton, Sussex Medical School, Kings Col-
lege London, Oslo universitetssjukhus, University of Eastern

Samverkan

19

INTÄKTER
2013 2012 2011

1 Fakultetsanslag 1 14 768 272 13 613 874 18 706 198

2 Externa bidragsmedel 16 308 101 14 616 337 14 083 681

3 Externa uppdragsmedel 633 794 267 126 70 437

4 Övriga intäkter, t.ex. externa föreläsningar och konferensavgifter 631 026 661 012 2 772 380

 Summa intäkter 32 341 193 29 158 348 35 632 696

KOSTNADER
2013 2012 2011

1 Personalkostnader, inkl. semesterskuld och Lkp -17 342 266 -17 284 326 -17 265 903

2 Lokalkostnader -1 896 656 -1 835 679 -1 832 946

3 Driftskostnader, inkl. lämnade medel 2 -8 392 421 -6 990 439 -17 495 794

4 OH-faktura till SU -3 602 133 -3 334 334 -2 641 546

5 Avskrivningar -510 465 -752 146 -655 480

 Summa kostnader -31 743 941 -30 196 923 -39 891 670

VERKSAMHETSRESULTAT
2013 2012 2011

ÅRETS KAPITALFÖRÄNDRING 597 251 -1 038 575 -4 258 974

Kapitalförändring sedan tidigare år -1 157 643 -119 068 4 139 905

SUMMA KAPITALFÖRÄNDRING -560 392 -1 157 643 -119 068

Ej förbrukade bidragsmedel 18 579 546 16 877 383 12 864 529

UTGÅENDE BALANSERADE MEDEL, dvs. totalt ej förbrukade medel 18 019 154 15 719 740 12 745 461

Återstående avskrivningskostnader -1 877 346 -2 387 812 -3 112 914

1. Beloppet avser det anslag Stressforskningsinstitutet tilldelas av Samhällsvetenskapliga fakulteten.
2. Lämnade medel avser transfereringar till andra statliga myndigheter.

Resultaträkning
Detta avsnitt presenterar Stressforskningsinstutets ekonomi 2013 vad gäller intäkter, kostnader och verksamhets-
resultat samt kommentarer till utfall.

20

Avsnittet redovisar Stressforskningsinstitutets personal
i antal medarbetare, åldersstruktur och kön, rörlighet
samt könsfördelning inom olika anställningskategorier.

Anställda

2013-12-31 hade Stressforskningsinstitutet 29 anställda
medarbetare. Under hela året 2013 har totalt 34 personer
varit anställda, sammanlagt 23,6 årsarbetskrafter. Tabell 7
visar anställda medarbetare i antal och i årsarbetskrafter.

7. Medarbetare, antal och årsarbetskrafter

2013 2012 2011

Totalt antal medarbetare 34 33 33

Årsarbetskrafter 23,6 23,6 24,6

Tabell 7 visar anställda medarbetare i totalt antal och i årsarbetskrafter, år
2013 och som jämförelse motsvarande uppgift för åren 2012 och 2011.

Åldersstruktur och kön

Medelåldern hos Stressforskningsinstitutets personal 2013
var 44 år - räknat på totalt 34 anställda medarbetare. Åldern
fördelade sig så att en person i personalen var 30 år eller yng-
re, 23 personer var mellan 30 och 50 år och tio personer var
50 år eller äldre. Könsfördelningen totalt var så jämn den kan
bli - 17 kvinnor och 17 män.

Tabell 8 visar personalens könsfördelning.

8. Medarbetare - kön

2013 2012 2011

Kvinnor, antal 17 15 15

Män, antal 17 18 18

Tabell 8 visar medarbetarnas könsfördelning, år 2013 och som jämförelse mot-
svarande uppgift för åren 2012 och 2011.

Arbetsuppgifter och anställningsform

Av de totalt 34 medarbetarna 2013, har 29 personer haft
forskande uppgifter och 5 personer administrativa uppgifter.
Samtlig administrativ personal har varit tillsvidareanställd.
59 % av den forskande personalen har haft tillsvidareanställ-
ningar och 41 % har haft tidsbegränsade anställningar, till
exempel som postdoktor eller som doktorand/forskningsas-
sistent. 41 % av det totala antalet medarbetare avlönades via
fakultetsanslaget och övriga 59 % har avlönats genom exter-
na forskningsbidrag.

Rekrytering och rörlighet

Under 2013 har 6 personer nyanställts. 5 av dessa på tidsbe-
gränsade anställningar - 2 postdoktorer och 3 forskningsas-
sistenter samt 1 tillsvidareanställd administratör. 5 medar-
betare har slutat - 1 person på grund av pension och 4 per-
soner på grund av avslutade tidsbegränsade anställningar.

Anställningskategori och kön

Könsfördelningen bland institutets 29 forskare är totalt sett
relativt jämn - 13 kvinnor kvinnor i förhållande till 16 män.

Bland icke disputerade forskare är kvinnorna något fler - 5
kvinnor och 3 män. Bland disputerade forskare, så dominerar
männen stort - 5 kvinnor och 13 män. Av den administrativa
personalen är 4 kvinnor och 1 man.

Tabell 9 visar det totala antalet medarbetare under 2013, för-
delat på kön och anställningskategori.

9. Medarbetare, kön per anställningskategori

Kategori Totalt Kvinnor Män

antal antal

Administrativ personal 5 4 1

Forskande personal 1 29 13 16

varav:

Professorer 2 - 2

Docenter 6 1 5

Övr. disputerade forskare 10 4 6

Doktorander 2 1 1 -

Forskningsassistenter 10 7 3
Tabell 9 visar totalt antal medarbetare med fördelning på anställningskate-
gori och kön, år 2013.

1. Vid Stressforskningsinstitutet finns också 4 ej anställda forskare - en pro-
fessor emeritus, en affilierad professor och en gästforskare samt en anknuten
forskare - vilka har arbetat med insitutets projekt och vars publikationer
institutet har tillgodoräknat sig.

2. Anställningsbeslut för doktorander

Styrelsen

När det gäller könsfördelningen i Stressforskningsinstitutets
styrelse har den varit mycket jämn - 5 män och 5 kvinnor.

Medarbetare

21

Stressforskningsinstitutets ledning utgörs av en styrelse
och en föreståndare. Detta avsnitt redovisar Stressforsk-
ningsinstitutets styrelse, dess uppgifter och sammansätt-
ning.

Styrelsens uppgifter

Styrelsen ska främst pröva om institutets verksamhet bedrivs
effektivt och i överensstämmelse med syftet och målen. Styrel-
sen ska därutöver fastställa budget och verksamhetsplan, yttra
sig i frågor om tillsvidareanställningar och åtagande av forsk-
ningsuppdrag, avge en årlig verksamhetsberättelse samt ver-
ka för medelsanskaffning. Sedan 2009 ingår även Stockholm
Stress Center i styrelsens uppdrag.

Styrelsens sammanträden

Under verksamhetsåret 2013 har styrelsen haft fyra ordinarie
protokollförda möten samt ett per capsulambeslut.

Styrelsens sammansättning

Styrelsen består av nedanstående ledamöter som är valda för
mandatperioden fr.o.m. 2011-01-01 t.o.m. 2013-12-31 samt
föreståndare, stf. föreståndare och tre personalrepresentanter.

2013-08-31 gick föreståndaren och ställföreträdande förestån-
daren i pension och en ny ledning tillsattes fr.o.m. 1 september.

Ordförande:
Carter, Ned
Handläggare, avdelningen för Arbetsgivarpolitik, Sveriges
Kommuner och Landsting (SKL).

Ledamöter:
Karlström, Karin
Utredare, Samhällspolitiska avdelningen, SACO.

Lundberg, Olle
Professor och föreståndare, Centre for Health Equity Studies
(CHESS), Stockholms universitet.

Laflamme, Lucie
Professor, Institutionen för folkhälsovetenskap, Karolinska In-
stitutet.

Ericson, Mats
Professor, avdelningen för Ergonomi, Kungliga Tekniska Hög-
skolan.

Institutledning:
Kecklund, Göran (fr.o.m. 2013-09-01)
Ställföreträdande föreståndare och docent Stressforsknings-in-
stitutet, Stockholms universitet.

Nordenskiöld, Louise (t.o.m. 2013-08-31)
Ställföreträdande föreståndare och administrativ chef,
Stress-forskningsinstitutet, Stockholms universitet.

Westerlund, Hugo (fr.o.m. 2013-09-01)
Föreståndare och professor, Stressforskningsinstitutet, Stock-
holms universitet.

Åkerstedt, Torbjörn (t.o.m. 2013-08-31)
Föreståndare och professor, Stressforskningsinstitutet, Stock-
holms universitet.

Personalrepresentanter:
Kecklund, Göran (t.o.m. 2013-08-31)
Docent och bitr. enhetschef, Stressforskningsinstitutet, Stock-
holms universitet.

Leineweber Constanze (fr.o.m. 2013-09-01)
Docent och Data Manager, Stressforskningsinstitutet, Stock-
holms universitet.

Magnusson H. Linda (fr.o.m. 2013-09-01)
Med.dr., forskare, Stressforskningsinstitutet, Stockholms uni-
versitet.

Westerlund, Hugo (t.o.m. 2013-08-31)
Professor och enhetschef, Stressforskningsinstitutet, Stock-
holms universitet.

Närvaro- och yttranderätt:
Veronica Klevegren
Administrativ chef, Stressforskningsinstitutet, Stockholms uni-
versitet.

Styrelsen

22

MILJÖLEDNING
Enligt Stressforskningsinstitutets miljöledningsplan ska kon-
sumtionen av kontorspapper, internationella flygresor och
användning av elektricitet och vatten minska. Återvinning av
olika fraktioner ska öka. Resultatet visar att pappersförbruk-
ningen ligger ganska konstant, trots gjorda inställningar för
dubbelsidig kopiering/utskrift. Antalet resor har ökat totalt
sett, men internationella flygesor ligger på en relativt konstant
nivå. Separata nyckeltal för el- och vattenförbrukning för insti-
tutets fastighet finns inte att tillgå. Återvinning av papper och
kartong, böcker, tidskrifter och reklamtryck har ökat något
jämfört med 2012 men minskat jämfört med 2011.

Tabell 10 visar total förbrukning och återvinning av papper i kg
och förbrukning per anställd.

10. Pappersförbrukning och återvinning, kg

2013 2012 2011

Pappersförbrukning totalt 625 570 720

Pappersförbrukning/anställd 16,5 15,4 19,5

Pappersförbrukning, antal tusen ark 125 114 144

Återvinning av papper, kartong, m.m. 575 450 770

Återvinning/anställd 15,2 12,2 20,8

Tabell 10 visar pappersförbrukning och pappersåtervinning i kg, år 2013 och
som jämförelse motsvarande uppgift för åren 2012 och 2011. I underlaget för
uppgift per anställd, ingår även de ej anställda medarbetare som haft sin arbets-
plats helt/delvis på institutet.

Tabell 11 visar antal genomförda resor via flyg och tåg.

11. Resor - nationella och internationella, antal

2013 2012 2011

Flyg, internationella 61 60 62

Flyg, Norden 64 33 21

Tåg 66 80 51

Summa flyg- och tågresor 191 173 134

Tabell 11 visar antal resor via flyg och tåg under 2013 och som jämförelse mot-
svarande uppgift för år 2012 och 2011. Uppgifterna kommer från Via Egencia,
Stockholms universitets resebyrå.

Detta avsnitt redovisar vad Stressforskningsinstitutet har
gjort under verksamhetsåret för att genomföra målen i
strategiplanen och miljöledningsplanen.

STRATEGIPLAN
Stressforskningsinstitutet har i sin strategiplan för perioden
2013-2015 som syftar till att beskriva den framtida forsknings-
och verksamhetsinriktningen, angett som mål att institutet ska:

1. Stärka rollen som internationellt ledande forskningsinstitut
Detta mål ska uppnås bland annat genom att ökad tillgång till
doktorander och postdoktorer, ökat antal professorskompeten-
ta forskare samt ökat antal publikationer i tidskrifter med hög
impakt faktor.

Under verksamhetsåret har Stressforskningsinstitutet genom
det nya forskarutbildningsämnet Folkhälsovetenskap som
görs i samarbete med CHESS, fått möjlighet att anta två egna
doktorander. Två nya postdoktorer har anställts och en pro-
fessorsrekrytering påbörjats. När det gäller antalet vetenskap-
liga publikationer är det svårt att jämföra med tidigare år, då
institutet publikationsredovisning nu gjorts om för att bättre
överensstämma med den s.k. norska modellen som tillämpas
vid Stockholms universitet.Oavsett om det beror på mer kom-
plett redovisning och/eller en verklig förbättring, så har de re-
dovisade publikationspoängen ökat kraftigt, se vidare avsnittet
Bibliometri.

2. Öka de externa forskningsintäkterna

Detta mål ska uppnås bland annat genom ökat antal ansök-
ningar till externa finansieringskällor, förbättrad kvalité på an-
sökningarna och ökat samarbetet med andra forskningsgrup-
peringar för att möjliggöra ansökningar med större omfattning
som till exempel programstöd.

Under verksamhetsåret har intäkterna från externa forsknings-
finansiärer ökat med cirka 11 % jämfört med 2012, se vidare
avsnittet Resultaträkning. Institutet har haft en god utveckling
när det gäller beviljade externa forskningsmedel, vilket både är
en indikation på institutets vetenskapliga ställning och en för-
utsättning för att långsiktigt upprätthålla och utveckla rollen
som ledande forskningsinstitut. De medel som beviljats under
2013 pekar på att denna utveckling kommer att fortsätta.

3. Stärka profileringen som forskningscentrum

Detta mål ska uppnås bland annat genom att förbättrad hem-
sida vad gäller populärvetenskaplig information om stressme-
kanismer, orsaker, symptom och behandling så att institutet
bättre sprider sin egen forskning samt ett ökat antal faktablad
på fler områden.

Under verksamhetsåret så har besöksfrekvensen på institutets
webbplats ökat med ca 230% jämfört med år 2011 (besökssta-
tistik saknas för 2012), se vidare avsnittet Media. En uppdate-
ring av webbsidans innehåll pågår. Några nya faktablad har ej
producerats under 2013, dock har de uppdaterats.

Målrapportering

23

Organisation
Nedanstående organisationsschema redovisar Stressforskningsinstitutet 2013, med institutets ledningsnivåer och en-
heter samt dessas inbördes förhållande. Observera att från och med 2013-08-01 har ny föreståndare, stf.förestånda-
re och administrativ chef tillträtt.

Institutet leds av en styrelse och en föreståndare som till sin hjälp har en ledningsgrupp bestående stf. föreståndare och adminis-
trativ chef. Verksamheten är organiserad i tre forskningsenheter som närmare presenteras på sidan 4, ett sömnlaboratorium och
ett kansli. Kansliet ansvarar för bl.a. administration, arkiv, ekonomi, information och kommunikation, ledning, planering, per-
sonalfrågor och samordning. Till institutet hör också Stockholm Stress Center - ett tvärvetenskapligt Forte centrum för forsk-
ning om arbetsrelaterad stress och hälsa som är ett samarbete mellan Stockholms universitet (SU) och Karolinska Institutet (KI).

STYRELSE
Ordförande
Ned Carter

Organisationsschema för Stressforskningsinstitutet

Kansli
Administrativ chef
Veronica Klevegren

Föreståndare
Hugo Westerlund

Ledningsgrupp
Enhetschefer

Stf föreståndare

Forskningsenheten för

EPIDEMIOLOGI

Enhetschef
Professor Hugo

Westerlund

Forskningsenheten för

BIOLOGISK PSYKOLOGI &
BEHANDLINGS-

FORSKNING

Enhetschef
Professor Torbjörn

Åkerstedt

Forskningsenheten för

PSYKONEURO-
IMMUNOLOGI

Enhetschef
Professor Mats

Lekander

FAS - Centre of Excellence

STOCKHOLM STRESS
CENTER

Föreståndare
Professor Torbjörn Åkerstedt

Projektledare
Professor Hugo Westerlund

Professor Magnus Sverke
Professor Torbjörn Åkerstedt

Professor Kristina
Alexandersson

Sömnlaboratoriet

Laboratorieansvarig
Docent Arne Lowden

SAMHÄLLSVETENSKAPLIGA
FAKULTETEN

Dekanus

Webbadress
www.stressforskning.su.se

E-postadresser
info@stressforskning.su.se

laboratory@stressforskning.su.se
fornamn.efternamn@su.se

Stressforskningsinstitutet
Postadress

Stressforskningsinstitutet,
Stockholms universitet,

SE-106 91 Stockholm

Besöksadress
Frescati Hagväg 16 A,

114 19 Stockholm

Telefon och telefax
Växel: +468-16 20 00
Fax: +468-5537 8900

