
2014
Årsredovisning

Stressforskningsinstitutet

- en presentation av verksamhet och resultat

2

Innehåll

Föreståndaren inleder				 3
	
Verksamheten
	 Forskningsenheterna			 4
	 Stockholm Stress Center			 6
	 Samverkan					 6

Dissertation & kunskapsspridning
	 Disputationer & konferenser		 7
	 Press & media	 			 7

Publikationer & bibliometri	
	 Publikationer					 8
	 Bibliometri					 13

Resultaträkning					 15
Medarbetare	 					 16
Styrelsen						 16
Organisation						 17

3

Föreståndaren inleder
Tiden går snabbare än man vill tro, och det är redan dags
för mig att sammanfatta mitt andra år som föreståndare
för Stressforskningsinstitutet. Frågor om stress och hälsa
fortsätter vara högaktuella både i samhällsdebatten och i
forskningen, där vår roll är att ta fram ny, samhällsrele-
vant kunskap med vetenskapliga metoder. Där det finns
skäl att varna, ska vi naturligtvis göra det, men minst
lika viktigt är det att moderera de inte sällan överdrivna
föreställningar om stressens faror som sprids i media och
peka på hur stressrelaterad ohälsa kan förebyggas och
åtgärdas.

Stressforskningsinstitutet har en unik blandning av
epidemiologisk forskning som undersöker ohälsans
bestämningsfaktorer i stora befolkningsmaterial och
mekanismforskning som ofta med experimentella me-
toder undersöker hur stress och återhämtning verkar i
människokroppen och i hjärnan. Den
forskning vi bedriver är dessutom ofta
både flervetenskaplig och internatio-
nell, vilket innebär att vi ofta arbetar
i team med högt kvalificerade forska-
re från andra institut och universitet.
Detta gör att vi kan belysa en större
del av den tänka orsakskedjan mellan
olika samhällsfenomen och ökad risk
för sjuklighet än vad de flesta andra
forskningsinstitut inom området kan.

Under året har Stockholm Stress
Center (SSC), som är ett Forte-
finansierat centre of excellence med
Stressforskningsinstitutet som bas,
halvtidsutvärderats, och till vår glädje
fått förtroende att fortsätta ännu fyra
år. Centret bygger på tanken att tvär-
vetenskap frodas i nätverk, där delta-
garna både arbetar tillsammans över
disciplingränserna och samtidigt har kvar en stark för-
ankring i sina egna discipliner. Därför har SSC till skill-
nad från andra liknande centra valt att inte samla alla
under ett tak, utan istället föra samman ett antal starka
forskningsmiljöer. Utvärderingen visar att det fungerar
väl, och vi tror att arbetssättet har framtiden för sig.

Att nätverk lönar sig blir också tydligt i det s.k.
IPD-Work-konsortiet, som använder data från ett stort
antal kohortstudier i ett flertal länder, bland annat vår
egen SLOSH-studie, för att få fram mer hållbara forsk-
ningsresultat. En av artiklarna från konsortiet, som
publicerades i The Lancet 2012, har redan hunnit bli en
citation classic – i skrivande stund noterar den 105 veten-
skapliga citeringar.

Årsredovisning för Stressforskningsinstitutet för perioden 2014-01-01 till 2014-12-31.

2014 har kallats Supervalåret med tanke på att det var
val både till EU-parlamentet och Riksdagen, vilket har
gjort att politiken har kommit i fokus på ett alldeles spe-
ciellt vis. Med anledning av detta valde vi att förlägga
den årliga, populära Stressforskningsdagen till politiker-
veckan i Almedalen. Institutet hyrde ett seminarierum
under en hel dag och hoppades på hygglig uppslutning
till de fyra seminarierna. Intresset var större än vi nå-
gonsin hade kunnat ana – ett av seminarierna drog så
mycket folk att ett femtiotal fick vända i dörren då även
hallen blivit proppfull. Ingen behöver dock gå miste om
innehållet, då seminarierna videofilmades för att bland
annat sändas i Kunskapskanalen. De flesta talarna kom
naturligtvis från institutet, men till vår glädje valde även
socialförsäkringsministern att prioritera vårt seminari-
um om behandling av psykisk ohälsa.

Tre nya doktorander har under året
påbörjat sina studier vid institutet
inom ämnesområdet folkhälsa, och vi
kunde även glädja oss åt att en tidigare
medarbetare, Malena Ivarsson, dispu-
terade vid Psykologiska institutionen.

Som framgår av balansräkningen har
institutet hållit igen med fakultetsme-
dlen under åren och därmed hämtat in
det underskott som fanns sedan tidi-
gare. Detta har gjorts för att bereda
vägen för 2015 års stora satsning, att
rekrytera två nya professorer för att
stärka två av institutets kärnområden,
sömnforskningen och epidemiologin.
Med två nya, seniora forskare hopp-
as vi väsentligt kunna både utöka och
utveckla verksamheten framöver så att
vi kan stärka vår ställning som en av
de internationellt ledande forsknings-

miljöerna inom stressforskningen.

Hugo Westerlund
professor, föreståndare Stressforskningsinstitutet

4

Forsknings-
enheterna

Verksamheten inom Stressforskningsinstitutet bedrivs
inom tre forskningsenheter. Nedan presenteras respektive
enhets arbete under 2014.

ENHETEN FÖR SÖMN OCH VAKENHET

Forskningsenheten som leds av docent Göran Kecklund, inrik-
tar sig på frågor kring sömn och återhämtning i samband med
stress och besvärliga arbetstider. Forskningen spänner från
epidemiologiska prospektiva studier till experimentella studier
med inriktning på strukturell och funktionell avbildning på
människans hjärna.

Den höga förekomsten av sömnbesvär är ett ständigt aktuellt
samhällsproblem. Arbetsmiljöundersökningen 2013, som publ-
icerades 2014, bekräftar att arbetsrelaterade sömnstörningar
fortsätter att vara vanliga; 22 % har svårt att sova på grund av
att de tänker på jobbet minst 1 gång/vecka. Resultatet från Ar-
betsmiljöundersökningen stämmer väl överens med en annan
representativ svensk studie som institutet genomfört i samar-
bete med Uppsala universitet och SBU. Resultaten visar att 25
% rapporterade regelbundna sömnstörningar och 10 % upp-
fyllde kliniska kriterier på insomni. Insomnigruppen visade ett
mycket tydligt samband med hälsa och 82 % av de som hade
kroniska sömnbesvär rapporterade också hälsobesvär, särskilt
kopplat till psykisk ohälsa och värk.

Institutets forskning om återhämtning fokuserar både på or-
saker till störd sömn och konsekvenser av sömnproblem och
sömnbrist. Många teorier om stress och hälsa betonar åter-
hämtningens betydelse. Negativa konsekvenser av arbetsstress
antas förvärras om sömn och återhämtning störs, och sömn-
problem betraktas som en betydelsefull mekanism när det gäl-
ler att förstå sambandet mellan stress och hälsa. Det finns dock
ganska lite forskning som har testat teorin om stress och åter-
hämtning i förhållande till hälsa. Det är därför glädjande att
institutet forskare under 2014 kunde visa att sambandet mellan
hög arbetsstress, mätt som stora psykosociala arbetskrav, och
depression modifieras av störd sömn – det vill säga de negati-
va konsekvenserna av höga krav förvärras om sömnstörningar
föreligger. Resultaten är inte bara teoretiskt intressanta utan
visar också att prevention och behandling av sömnproblem i
arbetslivet är viktigt för att förebygga negativa konsekvenser
av arbetsrelaterad stress.

Institutet har en lång tradition av att driva forskning om söm-
nens funktion och ett av våra flaggskeppsprojekt är ett forsk-
ningsprogram som heter ”Sleepy Brain” och som leds av in-

stitutets förre föreståndare, Torbjörn Åkerstedt. Sleepy Brain
handlar om att få en djupare förståelse för vilka hjärnmekanis-
mer som förklarar förändringar i sömnighet och hur emotio-
nella funktioner (t ex empati) påverkas av sömnbrist och störd
sömn. En central frågeställning i Sleepy Brain är att öka förstå-
elsen för åldrandets relation till sömn, sömnighet och hjärnans
arbetssätt. Den 10 november 2014 arrangerade vi ett interna-
tionellt symposium tillsammans med Karolinska Institutet som
hade titeln ”The Sleepy Brain” och som blev en stor succé. Flera
av världens ledande forskare deltog på symposiet och vår för-
hoppning är att det ska leda till nya samarbeten med internatio-
nellt ledande forskargrupper inom området.

En av 2014 års mest centrala arbetstidsfrågor var delade turer. I
samband med institutets aktiviteter under Almedalsveckan ar-
rangerade vi, tillsammans med VTI, ett seminarium på denna
viktiga fråga. Seminariet var väl besökt, fick stor massmedial
uppmärksamhet och baserades på en studie av bussförares ar-
betstider. Resultaten från undersökningen visar att delade turer
kan vara mycket påfrestande och leda till långa arbetsdagar
och sömnbrist, särskilt om turerna börjar tidigt på morgonen.

Under 2014 har enheten haft nöjet att att anta en ny doktorand,
Helena Schiller.

ENHETEN FÖR EPIDEMIOLOGI

Forskningsenheten, som leds av professor Hugo Westerlund, är
främst inriktad på forskning om hur arbetslivet påverkar hälsa
och välbefinnande. Krav och kontroll i arbetet, organisatorisk
rättvisa, arbetstider och nedskärningar är några av de expo-
neringar som studeras. Med tanke på att Arbetsmiljöverket
rapporterar en ökande förekomst av arbetsrelaterade besvär
samtidigt som sjukskrivningarna har ökat kraftigt sedan 2010,
så finns det ett uppenbart behov av forskning som belyser ar-
betslivets betydelse för hälsa.

Forskning använder sig i ökande grad av ett så kallat livslopp-
sperspektiv, där intresset ligger i hur olika faktorer över tid på-
verkar risken för ohälsa. Vi begränsar oss därför inte enbart till
arbetslivet, utan vi har även studier om hur faktorer i barn- och
ungdomen påverkar senare hälsa samt hur arbete och privatliv
samspelar. Pensionering och förlängt arbetsliv är ett annat cen-
tralt tema för enheten.

En stor del av enhetens forskning baserar sig på SLOSH
(Swedish Longitudinal Occupational Survey of Health), som är
en prospektiv kohortstudie som bygger på Arbetsmiljöunder-
sökningarna. Vartannat år besvarar deltagarna enkäter med
omfattande frågor om arbetsförhållanden, arbetsmiljö och häl-
sa, kompletterade med frågor om privatlivet och erfarenheter
av att inte arbeta. Svaren kopplas till registerdata om inkomst,
arbete, utbildning, sjukskrivningar, läkemedelsutköp, sjukhus-
vård och död. SLOSH påbörjades i mindre skala år 2006 och
har därefter vuxit.

Verksamheten

5

2014 var ett betydelsefullt år för SLOSH, som tack vare två
anslag från Vetenskapsrådets infrastrukturmedel kunde för-
dubblas i storlek – under våren skickades enkäter ut till 38.657
personer som besvarat någon av arbetsmiljöenkäterna 2003-
2011. Utökningen gör att vi inte bara får ett mer uppdaterat,
riksrepresentativt urval, utan framförallt att vi får power att
undersöka vad som påverkar hälsan i olika grupper. Samtidigt
fick vi också tillgång till ännu en mätning för de personer som
redan var med i studien, vilket ger förbättrade möjligheter till
mer avancerade longitudinella analyser.

En studie av Dr. Linda Magnusson Hanson, som gjordes i sam-
arbete med Enheten för sömn och vakenhetsforskning, bryter
härvidlag ny mark genom att använda 4 vågor av SLOSH för
att undersöka sömnens roll i det mer långsiktiga sambandet
mellan psykosocial arbetsmiljö och depression. Bland övriga
forskningsresultaten kan nämnas att en stor metaanalys som
visade att långa arbetstider ökar risken för typ 2-diabetes. An-
dra studier har visat ökad risk för depression efter ofrivillig
pensionering, organisatoriska faktorers betydelse för risken att
sjuksköterskor blir utbrända samt att kontorslandskap funge-
rar sämre än egna rum vid koncentrationskrävande arbete.

Enheten kan glädja sig åt två nya doktorander i folkhälsoveten-
skap som börjat under året, Johanna Garefelt och Sophie Al-
brecht. Tyvärr har vår statistiker Holendro Singh Chungkham
flyttat tillbaka till Indien, men han finns kvar som samarbets-
partner, och i hans ställe har vi rekryterat Dr. Paraskevi Peris-
tera från Statistiska institutionen, som redan är involverad i de
flesta av enhetens studier. Inför 2015 har vi även rekryterat en
ny epidemiolog från England, Dr. Loretta Platts och påbörjat
rekryteringen av en forskningsassistent som ska hjälpa till med
att göra SLOSH-data tillgängliga för externa forskare.

ENHETEN FÖR PSYKONEUROIMMUNOLOGI

Inom området psykoneuroimmunologi studeras hur beteende
både påverkar och påverkas av hjärnans och hormonsystemets
samspel med immunsystemet. Enheten, som leds av professor
Mats Lekander, tillämpar detta perspektiv inom forskningsfrå-
gor som berör stress, sömn och mekanismer för psykologisk
behandling. Lekander är även ställföreträdande föreståndare
för Stockholm Stress Center.

Under 2014 har vi knutit två nya post-doktorer till enheten.
Den första, Julie Lasselin, har arbetat med analyser av in-
flammatoriska korrelat till psykologisk behandling av kronisk
smärta och har visat att inflammationsnivå tycks moderera
behandlingseffekten, så att högre initial inflammationsnivå är
kopplad till sämre behandlingsresultat. Hon har likaså analyse-
rat och publicerat fynd om dygnsvariation i immunologiska pa-
rametrar och hur dessa påverkas av sömnbrist. Enheten hopp-
as kunna använda mycket av den metodutveckling som Julie
Lasselin dessutom arbetat med under året gällande objektiva
analyser av rörelse och av kroppshållning. Metodiken ska i ett
första skede användas i en experimentell studie av inflammato-
risk stress. Den andra nya post-doktorn, Filip Arnberg, arbetar
med analyser av sambandet mellan inflammatoriska markörer
och självskattad hälsa med data från en amerikansk longitudi-
nell studie. Detta sker i samarbete med professor Suzanne Se-

gerström vid University of Kentucky. Likaså utför Filip Arnberg
arbete om självskattad hälsa hos sjuksköterskor som följs från
studietiden och under övergången till arbetslivet, liksom om ut-
vecklingen av psykisk ohälsa i populationer som exponerats för
naturkatastrofer eller andra traumatiska händelser.

Under året har vi dessutom knutit docent John Axelsson, KI,
till enheten på halvtid. John Axelssons arbetsuppgifter gäller
bland annat att planera för en utveckling av sömnlabbet, att
handleda doktorander och post-docs i studier kring sömn, in-
flammation och social interaktion. Dessa olika arbeten finan-
sieras genom anslag från bland annat Forte, Riksbanken och
Vetenskapsrådet. En ny doktorand rekryteras för närvarande
till detta projekt.

Enheten är mycket aktiv i det så kallade Sleepy Brain-projektet,
se Sömn och vakenhet, genom medicine doktorn Gustav Nil-
sonne och Sandra Tamm, som doktorandregistrerades under
året. Dessa två avslutade tillsammans med masterstudenten
Hanna Thuné under året den mycket omfattande datainsam-
lingen i den första vågen av detta projekt. Gustav Nilsonne var
samtidigt mycket aktiv med att organisera och leda utbildning,
bland annat inom Stockholm Stress Centers verksamhet, lik-
som att arrangera ett internationellt seminarium om den söm-
niga hjärnan (se Sömn och vakenhet).

Avslutningsvis kan nämnas att enheten varit mycket aktiv i
forskning kring objektiva mått till framgångsrik psykologisk
behandling. I en mycket omfattande studie av psykisk ohälsa
i primärvården har avslutats har blodprov för cirka 300 pa-
tienter samlats in före och efter behandling. I en undergrupp
av personer med utmattning eller depression har objektiva och
subjektiva mått på sömn och sömnkvalitet samlats in. En fråga
i detta perspektiv gäller återgång till arbete vid psykisk ohälsa,
och ett välbesökt seminarium med bland annat socialförsäk-
ringsminister Ulf Kristersson genomfördes under Almedals-
veckan. I denna fråga har vi haft kontinuerlig och omfattande
kontakt med Socialdepartementet, som via Karolinska Institu-
tet finansierar delar av verksamheten.

Stressforskningsinstitutets föreståndare Hugo Westerlund till-
sammans med Andreas Holtermann, Nationale Forskningscen-
ter for Arbejdsmiljø (Danmark) under ett av institutets semina-
rier under Almedalsveckan.

6

Stockholm
Stress Center

Den stora ansträngning för Stockholm Stress Center har i år
varit den utvärderingsprocess som pågått. Utvärderingen initie-
rades av centrets anslagssgivare Forte, som en reguljär “halv-
tidskontroll” av centrets förmåga att uppfylla Fortes förvänt-
ningar. Arbetet i styrgruppen har varit mycket intensivt och
resulterat in rapport (som finns att ladda ner på hemsidan). Ar-
bete har f.ö. varit mycket värdefull för SSC genom att våra ak-
tiviteter fått en ordentlig genomlysning. Rapporten har sedan
tillställts en internationell utvärderingsgrupp som gått igenom
vårt arbete och under en hearing i Stockholm diskuterat slusat-
serna med vår styrgrupp och Stockholms unversitets rektor och
senare levererat en slutrapport. Till vår glädje fick vi en positiv
bedömning och Forte har beviljat oss medel för fyra års fortsatt
verksamhet. Så arbetet går vidare med oförminskad energi och
en rad intressanta samarbetsprojekt.

Vi har också under året haft full fart i vår forskarskola med
ett tiotal kurser/workshops med högklassiga internationella in-
slag. Just nu väntar vi på utvärderingen av våra insatser inom
forskarskolan för att kunna fortsätta ytterligare två år till.

I augusti hade vi som vanligt vår SSC-dag där vi samlar alla
forskare och doktorander för en presentation av pågående och
planerad forskning. Och, som vanligt, presenterades en rad re-
sultat och forskningsidéer av hög klass och för oss alla som
arbetar med center är SSC-dagen en källa till stor glädje, stolt-
het och inspiration, inte minst på grund av alla unga, lovande
forskare som gör så spännande presentationer. Återväxten är
imponerande och lovar gott inför framtiden.

Själva forskningsresultaten är så många att det inte är rimligt
att ta med dem i en kort årssammanfattning; det går helt enkelt
inte. För en komplett lista över publikationer vill vi därför hän-
visa till centrets hemsida, www.stockholmstresscenter.se

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.
Vidare är också Stressforskningsinstitutet drivande i nätverket
ProWorkNet, ett nätverk för studier av prospektiva data om
arbete och hälsa.

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.

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
Finland, Northwestern University, University of California San
Francisco, Stanford University och Harvard Medical School i
USA.

Samverkan

7

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 2014, där någon
av Stressforskningsinstitutets forskare varit handledare.

 Psycho-physiological reactions to violent video gaming : Ex-
perimental studies of heart rate variability, cortisol, sleep and
emotional reactions in teenage boys

Författare: Ivarsson, Malena
Handledare: docent Frank Lindblad

Doktorsavhandling 2014, Stockholms universitet, Samhälls-
vetenskapliga fakulteten, Psykologiska institutionen.

Nyckelord: video gaming, media violence, autonomic nervous
system, heart rate variability, HPA axis, cortisol, sleep quality,
emotional reactions, desensitization, teenagers

Delarbeten:
1: Playing a violent television game affects heart rate
variability
2: Playing a violent television game does not affect saliva
cortisol
3: The effect of violent and nonviolent video games on heart
rate variability, sleep, and emotions in adolescents with
different violent gaming habits.

STRESSFORSKNINGSDAGEN
2014 valde Stressforskningsinstitutet att göra att upphåll för
den vanliga Stressforskningsdagen, för att i stället göra en hel-
dag under Almedalsveckan. Arrangemangen gick av stapeln
torsdagen 3 juli, och totalt hölls fyra seminarier under dagen,
ett för varje forskningsenhet samt ett seminarium i Stockholm
Stress Centers regi. Arrangemanget blev mycket uppskattat
med cirka 450 besökare. Alla seminarier spelades in och har
i efterhand funnits tillgängliga på Stressforskningsinstitutets
webbplats. Två av seminarierna kommer under vintern/våren
2015 sändas i SVT24.

Disputationer &
konferenser Stressforskningsinstitutets forskare medverkar flitigt som

experter i tidningsartiklar, tv- och radioinslag för att sprida
viktiga forskningsresultat. Totalt publicerades 1734 inslag i
vilka Stressforskningsinstitutets forskare förekommer under
år 2014. Detta är en minskning med cirka 15% jämfört med
2013. Stressforskningsinstitutets medianärvaro har fallit något
jämfört med 2013, men är ändå fortsatt hög. Som tidigare år
är vår mediabild präglad av expertrollen inom en rad av våra
forskningsområden, med speciellt fokus på stress och sömn i
övergripande termer.

Även i år dominerar webb över tryckt media, en utveckling som
verkar accelerar mer och mer för varje år som går. Denna ut-
veckling speglar medieutvecklingen i stort mycket väl.

Under 2014 hade www.stressforskning.su.se 100 909 besök av
78 011 unika besökare, en ökning med cirka 60% jämfört med
2013. I medeltal har Stressforskningsinstitutets webbplats cirka
8 400 besök per månad.

Press och media

Medieexponering per mediekanal
Diagrammen visar hur pressklippen fördelas per medikanal 2014

66%

34%

2014

Webb Tryck

Medieexponering per källkategori
Diagrammen visar hur pressklippen fördelas per källkategorie 2014.

Storstadspress

Stadsdelspress

Prioriterad landsortspress

Landsortspress

Tidskrifter

Fackpress

Nyhetsbyrå

22%

37%

19%

9%

3% 6%
4%

2014

Dissertation & kunskapsspridning

8

Detta avsnitt redovisar Stressforskningsinstitutets samtli-
ga publikationer 2014 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 1 visar antal publicerade originalartiklar och kunskaps-
sammanställningar/reviews 2014. Antalet originalartiklar föll
under 2014 med cirka 20% jämfört med året innan. En stor del
av detta bortfall kan förklaras med allt längre pressläggnings-
tider mellan accept och publikation av artiklar. Räknar man
in artiklar skrivna och accepterade under 2014 men ännu ej
publicerade är minskningen cirka 5% jämfört med 2013.

1. Publikationer, antal

2014 2013

Originalartiklar 66 84

Övriga publikationer 6 9

Konferensbidrag 38 41

Summa publikationer 112 134

Tabell 1 visar antal producerade originalartiklar och kunskapssamman-
ställningar/reviews, år 2014 och som jämförelse motsvarande uppgifter för
2013. I “Övriga publikationer” ingår kunskapsöversikter och bokkapitel / an-
tologibidrag.

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 2014, samt ytterligare fyra
forskare som haft anknytning till institutet under året.

2. Publikationer per disputerad forskare

2014 2013

Antal publikationer/forskare 3,1 4,2

Andel första författare/artikel 38% 31%

Andel första författare/övrig 66% 59%

Tabell 2 visar totalt antal i tidskrift tryckt publikationer per disputerad forska-
re (25 st) samt andel första författare i % av originalartiklar och av övriga pub-
likationer år 2014 samt som jämförelse motsvarande uppgifter för åren 2013.
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

 Bellavia A, Åkerstedt T, Bottai M, Wolk A, Orsini N (2014) Sleep
duration and survival percentiles across categories of physical activity.
American Journal of Epidemiology 15;179(4):484-91. P-3057

 Bodin Danielsson C, Chungkham HS, Wulff C, Westerlund
H (2014) Office design’s impact on sick leave rates. Ergonomics.
57(2):139-47. P-3133

 Bodin Danielsson C (2014) Sitting comfortably? Office design
and worker wellbeing, Safety Management, October issue. 16:17-19.
https: //sm.britsafe.org /are-you-sit ting-comfortably-office-de-
sign-and-worker-wellbeing. P-3126

 Brenner MH, Andreeva E, Theorell T, Goldberg M, Westerlund H,
Leineweber C, Hanson LL, Imbernon E, Bonnaud S (2014) Organiza-
tional downsizing and depressive symptoms in the European recession:
the experience of workers in France, Hungary, Sweden and the United
kingdom. PLoS ONE. 9(5):e97063. P-3134

 Castanon N, Lasselin J, Capuron L (2014) Neuropsychiatric comor-
bidity in obesity: role of inflammatory processes. Frontiers in Endocri-
nology. 5; 74. P-3135

 Ethier JF, Curcin V, Barton A, McGilchrist MM, Bastiaens H, An-
dreasson A, Rossiter J, Zhao L, Arvanitis TN, Taweel A, Delaney BC,
Burgun A (2014) Clinical Data Integration Model. Core Interopera-
bility Ontology for Research Using Primary Care Data. Methods of
Information in Medicine. 18;53(4). P-3200

 Filtness AJ, Anund A, Fors C, Ahlström C, Akerstedt T, Kecklund
G (2014) Sleep-related eye symptoms and their potential for identifying
driver sleepiness. Journal of Sleep Research. 23(5):568-75. P-3136

 Gustafsson PE, San Sebastian Chasco M, Janlert U, Theorell T,
Westerlund H, & Hammarström A (2014) Life-course accumulation of
neighborhood disadvantage and allostatic load: empirical integration
of three social determinants of health frameworks. American Journal
of Public Health. 104(5):904-10. P-3137

 Hallvig D, Anund A, Fors C, Kecklund G, Akerstedt T (2014) Real
driving at night - Predicting lane departures from physiological and
subjective sleepiness. Biological Psychology. 8;101C:18-23. P-3138

 Hamren K, Chungkham HS, Hyde M (2014) Religion, spirituality,
social support and quality of life: measurement and predictors CASP-
12(v2) amongst older Ethiopians living in Addis Ababa. Ageing &
Mental Health. 30:1-12. P-3160

 Hedman E, Lekander M, Ljótsson B, Lindefors N, Rück C, Hof-
mann SG, Andersson E, Andersson G, Schulz SM (2014) Sudden gains
in internet-based cognitive behaviour therapy for severe health anxiety.
Behaviour Research and Therapy. 54:22-9. P-3139

 Hedman E, Axelsson E, Görling A, Ritzman C, Ronnheden M, El
Alaoui S, Andersson E, Lekander M, Ljótsson B (2014) Internet-de-
livered exposure-based cognitive-behavioural therapy and behavioural
stress management for severe health anxiety: randomised controlled
trial. British Journal of Psychiatry. 205(4):307-14. P-3161

Publikationer & bibliometri

9

 Hedman E, El Alaoui S, Lindefors N, Andersson E, Rück C, Gha-
deri A, Kaldo V, Lekander M, Andersson G, Ljótsson B (2014) Clinical
effectiveness and cost-effectiveness of Internet- vs. group-based cogni-
tive behavior therapy for social anxiety disorder: 4-year follow-up of
a randomized trial. Behaviour Research and Therapy. 59:20-9. P-3163

 Hedman E, Andersson G, Lindefors N, Gustavsson P, Lekander
M, Rück C, Andersson E & Ljótsson B. Personality change following
of Internet-based cognitive behavior therapy for severe health anxiety.
PLoSONE 1;9(12) P-3201

 Hedman E, Andersson E, Lekander M, Ljótsson B (2015) Pre-
dictors in internet-delivered cognitive behavior therapy and behavioral
stress management for severe health anxiety. Behaviour Research and
Therapy. 64:49-55. P-3221

 Heikkilä K, Madsen IEH, Nyberg ST, Fransson EI, Westerlund H,
Westerholm PJM, Virtanen M, Vahtera J, Väänänen A, Theorell T,
Suominen SB, Shipley MJ, Salo P, Rugulies R, Pentti J, Pejtersen JH,
Oksanen T, Nordin M, Nielsen ML, Kouvonen A, Koskinen A, Ko-
skenvuo M, Knutsson A, Ferrie JE, Dragano N, Burr H, Borritz M,
Bjørner JB, Alfredsson L, Batty GD, Singh-Manoux A, & Kivimäki
M; for the IPD-Work Consortium (2014) Job strain and the risk of
severe asthma exacerbations: A meta-analysis of individual-participant
data from 100 000 European men and women. Allergy. 69(6):775-83.
P-3140

 Heikkilä K, Madsen IE, Nyberg ST, Fransson EI, Ahola K, Alfreds-
son L, Bjørner JB, Borritz M, Burr H, Dragano N, Ferrie JE, Knutsson
A, Koskenvuo M, Koskinen A, Nielsen ML, Nordin M, Pejtersen JH,
Pentti J, Rugulies R, Oksanen T, Shipley MJ, Suominen SB, Theorell
T, Väänänen A, Vahtera J, Virtanen M, Westerlund H, Westerholm
PJM, Batty GD, Singh-Manoux A, & Kivimäki M; for the IPD-Work
Consortium (2014) Job strain and the risk of inflammatory bowel dise-
ases: Individual-participant metaanalysis of 95 000 men and women.
PLoS ONE. 9(2):e88711. P-3146

 Heikkilä K, Madsen IE, Nyberg ST, Fransson EI, Ahola K, Alfreds-
son L, Bjorner JB, Borritz M, Burr H, Knutsson A, Koskenvuo M,
Koskinen A, Nielsen ML, Nordin M, Pahkin K, Pentti J, Rugulies R,
Salo P, Shipley MJ, Suominen SB, Theorell T, Väänänen A, Vahtera J,
Virtanen M, Westerholm PJ, Batty GD, Singh-Manoux A, Kivimäki
M; IPD-Work Consortium (2014) Job strain and COPD exacerbations:
an individual-participant meta-analysis. European Respiratory Jour-
nal. 44(1):247-51. P-3144

 Holliday EG, Attia J, Hancock S, Koloski N, McEvoy M, Peel R,
D’Amato M, Agréus L, Nyhlin H, Andreasson A, Almazar AE, Saito
YA, Scott RJ, Talley NJ (2014) Genome-wide association study identi-
fies two novel genomic regions in irritable bowel syndrome. American
Journal of Gastroenterology. 109(5):770-2. P-3202

 Hyde M, Hanson LM, Chungkham HS, Leineweber C, Westerlund
H (2014) The impact of involuntary exit from employment in later life
on the risk of major depression and being prescribed anti-depressant
medication. Ageing & Mental Health. 19:1-9. P-3143

 Hökerberg YH, Reichenheim ME, Faerstein E, Passos SR, Fritzell
J, Toivanen S, Westerlund H (2014) Cross-cultural validity of the de-
mand-control questionnaire: Swedish and Brazilian workers. Rev Sau-
de Publica. 48(3):486-96. P-3164

 Ingre M, Van Leeuwen W, Klemets T, Ullvetter C, Hough S, Keck-
lund G, Karlsson D, Akerstedt T (2014) Validating and Extending the
Three Process Model of Alertness in Airline Operations. PLoS One.
20;9(10):e108679. doi: 10.1371/journal. P-3168

 Kivimäki M, Virtanen M, Kawachi I, Nyberg ST, Alfredsson L,
Batty GD, Bjorner JB, Borritz M, Brunner EJ, Burr H, Dragano N,
Ferrie JE, Fransson EI, Hamer M, Heikkilä K, Knutsson A, Kosken-
vuo M, Madsen IE, Nielsen ML, Nordin M, Oksanen T, Pejtersen JH,

Pentti J, Rugulies R, Salo P, Siegrist J, Steptoe A, Suominen S, Theorell
T, Vahtera J, Westerholm PJ, Westerlund H, Singh-Manoux A, Jokela
M (2015) Long working hours, socioeconomic status, and the risk of
incident type 2 diabetes: a meta-analysis of published and unpublis-
hed data from 222 120 individuals. Lancet Diabetes Endocrinology.
S2213-8587(14)70178-0. Lancet Diabetes Endocrinol. 3(1):27-34
P-3172

 Kjellström L, Molinder H, Agréus L, Nyhlin H, Talley NJ, An-
dreasson A (2014) A randomly selected population sample undergoing
colonoscopy: prevalence of the irritable bowel syndrome and the im-
pact of selection factors. European Journal of Gastroenterology and
Hepathology. 26(3):268-75. P-3205

 Kälsch H, Hennig F, Moebus S, Möhlenkamp S, Dragano N, Ja-
kobs H, Memmesheimer M, Erbel R, Jöckel KH, Hoffmann B; Heinz
Nixdorf Recall Study Investigative Group (2014) Are air pollution and
traffic noise independently associated with atherosclerosis: the Heinz
Nixdorf Recall Study. European Heart Journal. 35(13):853-60. P-3142

 Lasselin J, Magne E, Beau C, Ledaguenel P, Dexpert S, Aubert A,
Layé S, Capuron L (2014) Adipose inflammation in obesity: relations-
hip with circulating levels of inflammatory markers and association
with surgery-induced weight loss. Journal of Clinical Endocrinology

and Metabolism. 99(1):E53-61. P-3173

 Lasselin J, Capuron L (2014) Chronic low-grade inflammation in
metabolic disorders: relevance for behavioral symptoms. Review. Neu-
roimmunomodulation. 21(2-3):95-101. P-3174

 Leineweber C, Westerlund H, Chungkham HS, Lindqvist R, Ru-
nesdotter S, & Tishelman C (2014) Nurses’ practice environment and
work-family conflict in relation to burn out: A multilevel modelling
approach. PLoS ONE. 12;9(5):e96991. P-3145

 Leineweber C, Chungkham HS, Westerlund H, Tishelman C, Lind-
qvist R (2014) Hospital organizational factors influence work-fami-
ly conflict in registered nurses: Multilevel modeling of a nation-wide
cross-sectional survey in Sweden. International Journal of Nursing
studies. 51(5):744-51. P-3141

 Madsen IE, Hanson LL, Rugulies R, Theorell T, Burr H, Diderich-
sen F & Westerlund H (2014) Does good leadership buffer effects of
high emotional demands at work on risk of antidepressant treatment?
A prospective study from two Nordic countries. Social Psychiatry
Psychiatric Epidemiology. 49(8):1209-18. P-3147

 Magnusson Hanson LL, Westerlund H, Leineweber C, Rugulies R,
Osika W, Theorell T, Bech P (2014) The Symptom Checklist-core de-
pression (SCL-CD6) scale: psychometric properties of a brief six item
scale for the assessment of depression. Scandinavian Journal of Public
Health. 42(1):82-8. P-3017

 Magnusson Hanson LL, Leineweber C, Chungkham HS, & Wester-
lund H (2014) 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. 40(1):66-73. P-3016

 Magnusson Hanson LL, Chungkham HS, Åkerstedt T, Westerlund
H (2014) The role of sleep disturbances in the longitudinal relationship
between psychosocial working conditions, measured by work demands
and support, and depression. Sleep. 37(12): 1977-85. P-3182

 Mallon L, Broman JE, Akerstedt T, Hetta J (2014) Insomnia in
Sweden: a population-based survey. Sleep Disorders. 2014:843126.
P-3149

10

 Mellner C, Aronsson G, Kecklund G (2014) Boundary Manage-
ment Preferences, Boundary Control, and Work-Life Balance among
Full-Time Employed Professionals in Knowledge-Intensive, Flexible
Work. Nordic Journal of Working Life Studies. 4(4):7-23. P-3223

 Mittendorfer-Rutz E, Alexanderson K, Westerlund H, Lange T
(2014) Is transition to disability pension in young people associated
with changes in risk of attempted suicide? Psychological Medicine. 17:
1-8. P-3150

 Mundt F, Heidari-Hamedani G, Nilsonne G, Metintas M, Hjerpe
A, and Dobra K (2014) Diagnostic and Prognostic Value of Soluble
Syndecan-1 in Pleural Malignancies. Biomedical Research Internatio-
nal. Volume 2014:419853. P-3175

 Nyberg ST, Fransson EI, Heikkilä K, Ahola K, Alfredsson L, Bjor-
ner JB, Borritz M, Burr H, Dragano N, Goldberg M, Hamer M, Jokela
M, Knutsson A, Koskenvuo M, Koskinen A, Kouvonen A, Leineweber
C, Madsen IE, Magnusson Hanson LL, Marmot MG, Nielsen ML,
Nordin M, Oksanen T, Pejtersen JH, Pentti J, Rugulies R, Salo P, Sie-
grist J, Steptoe A, Suominen S, Theorell T, Väänänen A, Vahtera J, Vir-
tanen M, Westerholm PJ, Westerlund H, Zins M, Batty GD, Brunner
EJ, Ferrie JE, Singh-Manoux A, Kivimäki M; IPD-Work Consortium
(2014) Job strain as a risk factor for type 2 diabetes: a pooled analysis
of 124,808 men and women. Diabetes Care. 37(8):2268-75. P-3165

 Olsson MJ, Lundström JN, Kimball BA, Gordon AR, Karshikoff
B, Hosseini N, Sorjonen K, Olgart Höglund C, Solares C, Soop A,
Axelsson J, Lekander M (2014) The Scent of Disease: Human Body
Odor Contains an Early Chemosensory Cue of Sickness. Psychological
Science. 1;25(3):817-23. P-3152

 Petersen RC, Caracciolo B, Brayne C, Gauthier S, Jelic V, Fratiglio-
ni L (2014) Mild cognitive impairment: a concept in evolution. Journal
of Internal Medicine 275(3):214-28. P-3206

 Philip P, Chaufton C, Orriols L, Lagarde E, Amoros E, Laumon B,
Akerstedt T, Taillard J, Sagaspe P (2014) Complaints of Poor Sleep and
Risk of Traffic Accidents: A Population-Based Case-Control Study.
PLoS One. 10;9(12):e114102. P-3207

 Radun I, Rajalin S, Ohisalo J, Radun JE, Wahde M, Lajunen T
(2014) Alcohol ignition interlock in all new vehicles: a broader per-
spective. Traffic Injury Prevention. 15, 335–342. P-3153

 Richter A, Schraml K, Leineweber C (2014) Work-family conflict,
emotional exhaustion and performance-based self-esteem: reciprocal
relationships. International archives of occupational and environmen-
tal health. 88(1): 103-112. P-3154

 Salo P, Ala-Mursula L, Rod NH, Tucker P, Pentti J, Kivimäki M,
Vahtera J (2014) Work time control and sleep disturbances: prospecti-
ve cohort study of finnish public sector employees. Sleep. 1;37(7):1217-
25. P-3166

 Seddigh A, Berntson E, Bodin Danielsson C, Westerlund H (2014)
Concentration requirements modify the effect of office type on indica-
tors of health and performance. Journal of Environmental Psychology.
38; 167–174. P-3155

 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-Ma-
noux A, Theorell T, Wagner GG, Westerlund H, Zins M, Heikkilä
K, Fransson EI, Kivimäki M (2014) Validating abbreviated measures
of effort-reward imbalance at work in European cohort studies: the
IPD-Work consortium. International Archives of Occupational and
Environmental Health. 87(3):249-56. P-3012

 Stenholm S, Westerlund H, Salo P, Hyde M, Pentti J, Head J, Kivi-
mäki M, Vahtera J (2014) Age-related trajectories of physical functi-
oning in work and retirement ¬ the role of sociodemographic factors,
lifestyle and disease. Journal of Epidemiology & Community Health.
68(6):503-9 P-3156

 Stenholm S, Pentti J, Kawachi I, Westerlund H, Kivimäki M and
Vahtera J (2014) Self-Rated Health in the Last 12 Years of Life Compa-
red to Matched Surviving Controls: the Health and Retirement Study.
PLoS ONE. 19;9(9):e107879. P-3176

 Summala H, Rajalin S, Radun I (2014) Risky driving and recorded
driving offences: A 24-year follow-up study. Accident Analysis and
Prevention, 73, 27-33. P-3178

 Theorell T, Hammarstrom A, Gustafsson PE, Magnusson Hanson
L, Janlert U, Westerlund H (2014) Job strain and depressive symptoms
in men and women: a prospective study of the working population in
Sweden. Journal of Epidemiology and Community Health. 68: 78-82.
P-3052

 Theorell T (2014) Commentary triggered by the individual partici-
pant data meta-analysis consortium study of job strain and myocardi-
al infarction risk. Scandinavian Journal of Work, Environmental and
Health. 20: 4;40: 89-95 P-3120

 Theorell TP, Lennartsson AK, Mosing MA, Ullén F (2014) Musical
activity and emotional competence - a twin study. Frontiers in Psycho-
logy. 16;5:774. P-3209

 Tucker P, Byrne A (2014) The tiring anaesthetist. Anaesthesia.
69(1):6-9. P-3162

 Tucker P, Bejerot E, Kecklund G, Aronsson G, Åkerstedt T (2014)
The impact of work time control on physicians’ sleep and well-being.
Applied Ergonomics. 2015; 47: 109-116. P-3179

 Ulhassan W, Westerlund H, Thor J, Sandahl C, Schwarz U (2014)
Does Lean Implementation interact with group functioning? Journal
of Health Organization and Management 28(2):196-213. P-3180

 Ulhassan W, von Thiele Schwarz U, Thor J, Westerlund H (2014)
Interactions between lean management and the psychosocial work en-
vironment in a hospital setting - a multi-method study. BMC Health
Services Research. 14:480. P-3210

 Vaag J, Saksvik PÖ, Milch V, Theorell T, Bjerkeset O (2014)
”Sound of well-being” revisited - choir singing and well-being among
Norwegian municipal employees. Journal of Applied Arts and Health.
5:51-63. P-3181

 Wang M, Alexanderson K, Runeson B, Head J, Melchior M, Perski
A, Mittendorfer-Rutz E (2014) Are all-cause and diagnosis-specific
sickness absence, and sick-leave duration risk indicators for suicidal
behaviour? A nationwide register-based cohort study of 4.9 million
inhabitants of Sweden. Occupational and Environmental Medicine.
71(1):12-20. P-3053

 Westerlund A, Bottai M, Adami HO, Bellocco R, Nyrén O, Aker-
stedt T, Lagerros YT (2014) Habitual sleep patterns and the distribu-
tion of body mass index: cross-sectional findings among Swedish men
and women. Sleep Medicine. 15(10):1196-203. P-3167

 Åkerstedt T, Lekander M, Petersén H, Kecklund G, Axelsson J
(2014) Sleep polysomnography and reported across 6 weeks. Industrial
Health. 52(1):36-42. P-3070

11

 Åkerstedt T, Axelsson J, Lekander M, Orsini N, Kecklund G (2014)
Do sleep, stress, and illness explain daily variations in fatigue? A pro-
spective study. Psychosomatic Research. 76(4):280-5. P-3157

 Åkerstedt T, Anund A, Axelsson J, Kecklund G (2014) Subjective
sleepiness is a sensitive indicator of insufficient sleep and impaired wa-
king function. Journal of Sleep Research. 23(3):240-52. P-3158

 Åkerstedt T, Lekander M, Petersén H, Kecklund G, Axelsson J
(2014) Sleep polysomnography and reported stress across 6 weeks. In-
dustrial Health. 52(1):36-42. P-3159

Rapporter (Svenska)

 Anund, A, Kecklund, G, Fors, C, Ihlström, J, Ingre, M, Radun, I &
Söderström, B (2014). Bussförares arbetstider kopplat till trötthet [Bus
drivers’ working hours and the relationship to fatigue] VTI rapport
830. P-3211

Originalartiklar (Svenska)

 Nilsonne G (2014) Öppna data viktig pusselbit I framtidens forsk-
ningsmetod. Läkartidningen, 111:C63D. P-3170

 Nilsonne G (2014) Biotermgruppen rekommenderar: Våga vårda
vårt fackspråk. 111: CMEU Läkartidningen 08/2014. P-3151

 Theorell T, Nyberg A, Romanowska R (2013) Om ledarskap och
de anställdas hälsa. Socialmedicinsk Tidskrift. 90(6): 780-792. P-3126

Böcker & Antologibidrag (Engelska)

 Berkman LF, Kawachi I and Theorell T (2014). Working conditions
and health. In: Social Epidemiology. Ed Berkman LF, Kawachi I and
Glymour MM. Oxford University Press. 2nd Ed. Chapter 5, pp 153-
181. P-3244

 Schwarz J, Lindberg E and Kecklund G (2015). Sleep as a means
of recovery and restitution in women: The relation with psychosocial
stress and health. In: Psychosocial Stress and Cardiovascular Disease
in Women. Eds. Orth-Gomer K, Schneiderman N, Vaccarino V and
Deter H-C. Chapter 8. Springer International Publishing Switzerland
2015. ISBN 978-3-319-09240-9. Pp 107-127. P-3245

 Theorell T (2014) Psychological Health Effects of Musical Expe-
riences. (2014) Theories, Studies and Reflections in Music Health Sci-
ence. Springer. ISBN: 9789401789196. Pages 111. P-3242

 Theorell T (2015) On basic physiological stress mechanisms in
men and women: gender observations on catecholamines, cortisol and
blood pressure monitored in daily life. In: Psychosocial stress and car-
diovascular disease in women. Concept, findings, future perspectives.
Eds. Orth-Gomér K, Schneiderman N, Vaccarino V and Deter H-C.
Springer International Publishing Switzerland. Chapter 7. ISBN 978-
3-319-09240-9. Pp 89-105. P-3243

Böcker & Antologibidrag (Svenska)

 Bodin Danielsson C (2014) Vad är ett bra kontor. Olika perspektiv
på Sveriges vanligaste arbetsplatser. sid 1-133. Brunnberg & Forshed
Arkitektkontor AB. ISBN 978-9-7333-628-4. Tryck: Exakta. Förlag
och distribution AB Svensk Byggtjänst. P-3127

Konferensbidrag

 Axelsson J, Kecklund G, Tigerström L (2014) Does rapid eye move-
ment (REM) sleep prepare the brain for wakening? 22nd Congress of
the European Sleep Research Society, 16-20 September 2014, Tallinn,
Estonia P-3183

 Axelsson J (2014) Sleep, appearance and social interactions. 22nd
Congress of the European Sleep Research Society, 16-20 September
2014, Tallinn, Estonia. P-3184

 Bodin Danielsson C (2014). Swedish office design in international
context. IFMA Workplace Strategy Summit 2014, Reading, United
Kingdom 8-10th of June, 2014. (Personal invitation). P-3212

 Garefelt J, Åkerstedt T, Westerlund H, Magnusson Hansson LL,
Sverke M, Kecklund G (2014) Work and sleep – a prospective study
of stress, work, demands, physical work environment and work sche-
duling. 22nd Congress of the European Sleep Research Society, 16-20
September 2014, Tallinn, Estonia. P-3185

 Germeys L, Griep Y, Leineweber C, Hyde M & De Gieter S (2014)
An empirical test of the Work-Home Resources Model. Paper presen-
ted at the ‘11th European Academy of Occupational Health Psycho-
logy Conference’ 2014: Looking at the past – planning for the future:
Capitalizing on Occupational Health Psychology multi-disciplinarity,
London, UK, April 14-16. P-3213

 Goncalcves MA, Amici R, Peigneux P, Luckas R, Åkerstedt T, Ci-
rignotta FC, Horne J, Léger D, McNicholas W, Partinen M, Téran San-
tos J, Grote L and ANSS-Assembly f National Sleep Societies (2014)
The wake-up bus sleep study: falling asleep at the wheel in 19 Europe-
an countries. 22nd Congress of the European Sleep Research Society,
16-20 September 2014, Tallinn, Estonia. P-3186

 Ingre M, van Leeuwen W, Klemets T, Ullvetter C, Hough S, Keck-
lund G, Karlsson D, Åkerstedt T (2014) Validating and extending the
three process model (TPM) of alertness in airline operations. 22nd
Congress of the European Sleep Research Society, 16-20 September
2014, Tallinn, Estonia. P-31872P-3187

 Kecklund G, Radun I, Ingre M, Fors C, Ihlström J, Anund A (2014)
Bus drivers’ working hours and their effects on sleep and fatigue. 22nd
Congress of the European Sleep Research Society, 16-20 September
2014, Tallinn, Estonia. P-3189

 Lasselin J, Magne E, Beau C, Ledaguenel P, Sandra D, Aubert A,
Layé S, Capuron L (2014) Visceral adipose inflammation in obesity:
relationship with circulating inflammation and bariatric surgery out-
comes. European Behavioral Pharmacology Society workshop, June
2014, Brighton, England. P-3188

 Lasselin J, Dexpert S, Aubert A, Beau C, Ledaguenel P, Magne E,
Layé S, Capuron L (2014) Inflammation in the visceral adipose tissue
of obese subjects: relationship with circulating inflammation and asso-
ciation with bariatric surgery outcomes. 21th annual scientific meeting
of the psychoneuroimmunology society (PNIRS), May 2014, Philadel-
phia, United States. Brain, Behavior and Immunity, Volume 40, Supp-
lement, September 2014, Pages e29. P-3214

 Leineweber C, Magnusson Hanson L & Kecklund G (2014) Change
in work-time control and work-home interference among Swedish wor-
king men and women. Symposium paper presented at the ‘11th Euro-
pean Academy of Occupational Health Psychology Conference’ 2014:
Looking at the past – planning for the future: Capitalizing on Occu-
pational Health Psychology multi-disciplinarity, London, UK, April
14-16. P-3215

12

 Lowden A, van der Zande BMI, Geerdinc L (2014) Change to hig-
her illuminance and light colour temperature in open office, implica-
tions for sleep and sleepiness in Scandinavian winter. 22nd Congress of
the European Sleep Research Society, 16-20 September 2014, Tallinn,
Estonia. P-3192

 Magnusson Hansson L, Westerlund H, Vahtera J, Sverke M, Chunk-
ham H, Alexanderson K. (2014) Treatment with antidepressants in the
Swedish population in relation to major workplace downsizing. Oral
presentation at the 17th EPA Section Epidemiology and Social Psychi-
atry Meeting in Ulm, Germany. P-3193

 Miley Åkerstedt A (2014) What is the threshold for seeking medical
attention for sleep problems? Results from a population-based survey
in Sweden. SFSS (Svensk Förening för Sömnforskning och Sömnmedi-
cin) Årskongress 5-7 Maj 2014, Stockholm, Sweden. P-3194

 Nilsonne G, Tamm S, d’Onofrio P, Thuné H, Schwarz J, Petrovic P,
Fischer H, Kecklund G, Åkerstedt T, and Lekander M. (2014) Poster.
Effect of partial sleep deprivation on empathy for pain in an fMRI ex-
periment. Cognitive Neuroscience Society, Boston, USA. P-3195

 Nilsonne G, Tamm S, d’Onofrio P, Thuné H, Schwarz J, Petrovic P,
Fischer H, Kecklund G, Åkerstedt T, and Lekander M. (2014) Poster.
Effect of partial sleep deprivation on empathy for pain in an fMRI
experiment. 10-12 April, Social and Affective Neuroscience Society,
Denver, USA. P-3216

 Nilsonne G (2014) Sleep Deprivation and Emotion – fMRI studies.
Annual meeting of the Swedish Society for Sleep Research and Sleep
Medicine. SFSS (Svensk Förening för Sömnforskning och Sömnmedi-
cin) Årskongress 5-7 Maj 2014, Stockholm, Sweden P-3196

 Nilsonne G (2014) Sleep deprivation and the brain: focus on emo-
tion. Symposium “Imaging the sleepy brain”. Oral presentation. Nobel
Forum, Karolinska Institutet, November 10, 2014. P-3217

 Petersen H, Kecklund G, D’Onofrio P, Åkerstedt T (2014) Exerci-
se is associated with changes in sleep architecture during stress. SFSS
(Svensk Förening för Sömnforskning och Sömnmedicin) Årskongress
5-7 Maj 2014, Stockholm, Sweden. P-3197

 Petersen H M, Kecklund G, D’Onofrio P, Åkerstedt T (2014) Exer-
cise is associated with changes in sleep architecture during stress. 22nd
Congress of the European Sleep Research Society, 16-20 September
2014, Tallinn, Estonia. P-319820

 Radun I, Wahde M, Ingre M, Radun J, Benderius O, Kecklund G
(2014) Driving while fatigued in slippery road conditions - a neglected
issue. 22nd Congress of the European Sleep Research Society, 16-20
September 2014, Tallinn, Estonia. P-31990PP

 Rongen EFER, Rost-Ernst AEWG, Kloos R, van Leeuwen WMA
(2014) Sleep and fatigue among officers on board gas tankers. 22nd
Congress of the European Sleep Research Society, 16-20 September
2014, Tallinn, Estonia. P-3218

 Salo P, Ala-Mursula L, Rod, NH, Tucker P, Pentti J, Kivimäki M,
Vahtera J (2014) Work time control and sleep disturbances. 22nd Con-
gress of the European Sleep Research Society, 16-20 September 2014,
Tallinn, Estonia. P-3226

 Schiller H (2014) The impact of total sleep time on subjective health
ratings in a naturalistic setting. SFSS (Svensk Förening för Sömn-
forskning och Sömnmedicin) Årskongress 5-7 Maj 2014, Stockholm,
Sweden. P-3227

 Schwarz J, Lindberg E, Gruber G, Fischer H, Theorell-Hagloew J,
Akerstedt T (2014) Effect of age on the macro- and microstructure of
sleep in women. 22nd Congress of the European Sleep Research Socie-
ty, 16-20 September 2014, Tallinn, Estonia. P-3228

 Seddigh A (2014) Concentration requirements modify the effect of
office type on indicators of health and performance. Poster. Interna-
tional Congress of Behavioral Medicine, 20-23. Groningen, Holland.
P-3229

 Sundelin, T, Laukka P, Fischer H, Axelsson J (2014) What is the
relationship between natural variations in sleep duration and emotion
recognition ability? 22nd Congress of the European Sleep Research
Society, 16-20 September 2014, Tallinn, Estonia. P-3230

 Sundelin T, Axelsson J (2014) Sleep loss negatively affects employ-
ability and perceived leadership skills. 22nd Congress of the Europe-
an Sleep Research Society, 16-20 September 2014, Tallinn, Estonia.
P-3231

 Tamm S, Nilsonne G, d’Onofrio P, Thuné H, Schwarz J, Petrovic
P, Fischer H, Kecklund G, Åkerstedt T and Lekander M (2014) Effect
of partial sleep deprivation on empathy for pain in an fMRI experi-
ment. Muntliga presentation. Poster. SFSS (Svensk Förening för Sömn-
forskning och Sömnmedicin) Årskongress 5-7 Maj 2014, Stockholm,
Sweden. P-3232

 Tamm S, Nilsonne G, D’Onofrio P, Thune H, Schwarz J, Petrovic
P, Fischer H, Kecklund G, Åkerstedt T, Lekander M (2014) Effects of
partial sleep deprivation on empathy for pain in an fMRI experiment.
22nd Congress of the European Sleep Research Society, 16-20 Septem-
ber 2014, Tallinn, Estonia. P-3233

 Thune H, Nilsonne G, Tamm S, D’Onofrio P, Schwarz J, Kecklund
G, Lekander M, Åkerstedt T, Fischer H (2014) Effects of partial sleep
deprivation on the neural mechanisms of face perception. 22nd Con-
gress of the European Sleep Research Society, 16-20 September 2014,
Tallinn, Estonia. P-3234

 Tucker P (2014) The Tiring Anaesthetist. Association of Anaesthet-
ists of Great Britain & Ireland Annual Congress, 17-19th September
2014, Harrogate, UK. P-3235

 Tucker P, Salo P, Vahtera, J (2014) A prospective study of the associ-
ation between shiftwork & prescription drug use. 11th European Aca-
demy of Occupational Health Psychology conference, 14-16th April,
2014, London, UK. P-3236

 van Leeuwen W, Porkka-Heiskanen T, Sallinen M, Härmä M
(2014) Sleep and sleepiness during cumulative sleep restriction and
subsequent recovery sleep. 22nd Congress of the European Sleep Rese-
arch Society, 16-20 September 2014, Tallinn, Estonia. P-3237

 van Leeuwen W, Barnett M, Peksan C, Kecklund G, Åkerstedt T
(2014) Long term sleep and fatigue at sea: a field study. 22nd Congress
of the European Sleep Research Society, 16-20 September 2014, Tal-
linn, Estonia. P-3238

 Åkerstedt T, Alfredsson L, Westerholm P, Fischer H, Nilsson L-G,
Nordin M (2014) Fatigue/sleepiness and important aspects of sleep re-
storation improve across aging. 22nd Congress of the European Sleep
Research Society, 16-20 September 2014, Tallinn, Estonia. P-3239

 Åkerstedt T , Garefelt J , Richter A, Westerlund H, Magnusson
Hanson LL, Sverke M, Kecklund G (2014) Work and sleep – a pro-
spective study of psychosocial work factors, physical work factors and
work scheduling. 22nd Congress of the European Sleep Research So-
ciety, 16-20 September 2014, Tallinn, Estonia. P-3240

 Åkerstedt T, Lindberg E, Gruber G, Theorell-Haglöw J, Schwarz J
(2014) What does good sleep in terms of macro and microstructure of
sleep in women and how does age affect this relation? 22nd Congress
of the European Sleep Research Society, 16-20 September 2014, Tal-
linn, Estonia. P-3241

13

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)
Stressforskningsinstitutet har som sin primära bibliometriska
redovisning poäng enligt det norskt vetenskapsindex, vanli-
gen kallat det norska systemet. Stockhoms universitet har valt
att ha detta system som bibliometriskt jämförelsesystem, och
det är dessa siffror som bäst ger en rättvisande bild av hur väl
Stressforskningsinstitutets vetenskapliga aktivitet står sig gent-
emot andra liknande enheter inom universitetet.

3. Originalartiklar , bokkapitel och norska poäng

2014 2013
Artiklar, antal Poäng Artiklar, antal Poäng

NS2 16 12,17 18 16,14

NS1 46 19,07 64 26,78

NS0 4 0 1 0

Totalt 66 31,24 84 42,92

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 2014 är preliminär och kan komma
att justeras. Fastställt bibliometriskt resutat är planerat till april/maj 2015.

Produktionen under 2014 har minskat jämfört med 2013, men
som tidigare nämnts kan en stor del av detta bortfall förklaras
med de allt längre pressläggningstiderna mellan accept och fak-
tisk publikation. Vidare kommer det alltid att finnas ett visst
mått av fluktuation från år till år, då det inte alltid går att helt
styra var vi publicerar oss.

Norska poäng / anställd forskande personal under 2014 var
1,3.

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 4 visar impaktfaktorer
för Stressforskningsinstitutets publikationer som publicerades i
en vetenskaplig tidskrift år 2014 jämfört med år 2013.

4. Originalartiklar, impaktfaktor (Antal & procentuell andel)
Impaktfaktor 2014 2013

< 2 22 (33%) 24 (29%)

2-4 30 (45%) 45 (54%)

4-6 8 (12%) 8(10%)

6-8 3 (5%) 3 (4%)

8-10 2 (3%) 0 (-)

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

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

> 14 1 (2%) 2 (2%)

Summa 66 84

Tabell 4 visar impaktfaktor för artiklar som publicerats i en vetenskaplig tid-
skrift, år 2014 och som jämförelse motsvarande uppgift för år 2013. Uppgif-
terna är hämtade från Journal Citation Reports som ingår i Web of Science.

Mönstret för våra publikationer är likartat som föregående år,
med en klar majoritet av publikationerna i tidskrifter med en
IF på 2-4. Antalet artiklar i tidskrifter med hög IF har gått ned
något i absoluta tal, men ligger på en likartad procentuell andel
som 2013.

Även i år kan konstateras att vi har varit duktiga på att public-
era i Open Access-tidskrifter, vilket förvisso ökar möjligheter-
na till spridning av våra forskningsresultat, men det påverkar
såväl våra norska poäng som vår genomsnittliga IF, då denna
typ av tidskrifter generellt sett tenderar att ha sämre värden
för detta.

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 5 visar en sammanställning av de mest citerade artiklar-
na under perioden 2009-2013. Att den valda tidsperioden inte
sträcker sig fram till och med verksamhetsåret 2014 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 2009-2013

Bibliometri

14

5. Citeringar och impaktfaktorer 2009-2013
Cit WoS Cit GS If Publikation

110 186 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

103 189 39.21 Kivimaeki, M; Nyberg, S T.; Batty, G. D; Fransson, E I.; Heikkila, K; Alfredsson, L; Bjorner, J B.; Borritz,
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; Koskenvuo,
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

78 188 5.84 Wicksell, RK; Melin, L; Lekander, M; Olsson, GL (2009) Evaluating the effectiveness of exposure and
acceptance strategies to improve functioning and quality of life in longstanding pediatric pain - A
randomized controlled trial. Pain, Feb;141(3):248-57

57 97 39.21 Westerlund, H; Kivimaeki, M; Singh-Manoux, A; Melchior, M; Ferrie, J; Pentti, J; Jokela, M;
Leineweber, 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

43 62 3.29 Ferrie, J. E.; Vahtera, J.; Kivimaki, M.; Westerlund, H.; Melchior, M.; Alexanderson, K.; Head, J.;
Chevalier, 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

40 59 3.47 Dahlgren, A; Kecklund, G; Theorell, T; Akerstedt, T (2009) Day-to-day variation in saliva cortisol-
Relation with sleep, stress and self-rated health. Biological Psychology, 82(2):149-155

36 70 16.38 Westerlund, H; Vahtera, J; Ferrie, J E.; Singh-Manoux, A; Pentti, J; Melchior, M; Leineweber, C;
Jokela, 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

34 62 5.79 Nyberg, ST; Heikkila, K; Fransson, E; Alfredsson, L ; De Bacquer, D ; Bjorner, JB ; Bonenfant, S; Borritz,
M; Burr, H; Casini, A ; Clays, E ; Dragano, N ; Erbel, R ; Geuskens, GA ; Goldberg, M; Hooftman, WE;
Houtman, IL; Jockel, KH; Kittel, F ; Knutsson, A; Koskenvuo, M ; Leineweber, C ; Lunau, T; Madsen,
IEH; Hanson, LLM; Marmot, MG; Nielsen, ML; Nordin, M; Oksanen, T; Pentti, ; Rugulies, ; Siegrist, J ;
Suominen, S; Vahtera, ; Virtanen, M; Westerholm, P; Westerlund, H; Zins, M; Ferrie, JE; Theorell, T;
Steptoe, A; Hamer, M; Singh-Manoux, A; Batty, GD; Kivimaki, M (2012) Job strain in relation to body
mass index: pooled analysis of 160 000 adults from 13 cohort studies. Journal of Internal Medicine
2012 Jul;272(1):65-73

33 52 2.57 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

32 52 4.98 Rod, NH; Vahtera, J; Westerlund, H; Kivimaki, M; Zins, M; Goldberg, M; Lange, T (2011) Sleep
Disturbances and Cause-Specific Mortality: Results From the GAZEL Cohort Study. American Journal
of Epidemiology 2011 Feb 1;173(3):300-9

31 49 5.06 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

29 41 2.32 Fransson, EI; Nyberg, ST; Heikkila, K; Alfredsson, L; Bacquer, D; Batty, GD; Bonenfant, S; Casini, A ;
Clays, E ; Goldberg, M ; Kittel, F; Koskenvuo, M; Knutsson, A ; Leineweber, C; Hanson, LLM; Nordin,
M; Singh-Manoux, A; Suominen, S; Vahtera, J; Westerholm, P; Westerlund, H; Zins, M; Theorell,
T; Kivimaki, M (2012) Comparison of alternative versions of the job demand-control scales in 17
European cohort studies: the IPD-Work consortium. BMC Public Health 2012, 12:62

29 44 2.20 Hanson, LLM; Theorell, T; Bech, P; Rugulies, R; Burr, H; Hyde, M; Oxenstierna, G; Westerlund, H (2009)
Psychosocial working conditions and depressive symptoms among Swedish employees. International
Archives of Occupational and Environmental Health Aug;82(8):951-60

28 82 3.37 de Manzano, O; Theorell, T; Harmat, L; Ullen, F (2010) Psychophysiology of Flow During Piano Playing.
Emotion 2010 Jun;10(3):301-11

28 78 3.23 Nyberg, A; Alfredsson, L; Theorell, T; Westerlund, H; Vahtera, J; Kivimaki, M (2009) Managerial
leadership and ischaemic heart disease among employees: the Swedish WOLF study. Occupational
and Environmental Medicine 2009 Jan;66(1):51-5

Tabell 6 visar en sammanställning av de mest citerade artiklarna under perioden 2009-2013. 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 2015.

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

15

INTÄKTER
2014 2013 2012

1 Fakultetsanslag 1 15 174 885 14 768 272 13 613 874

2 Externa bidragsmedel 20 216 357 16 308 101 14 616 337

3 Externa uppdragsmedel -29 237 633 794 267 126

4 Övriga intäkter, t.ex. externa föreläsningar och konferensavgifter 595 543 631 026 661 012

 Summa intäkter 35 957 548 32 341 193 29 158 348

KOSTNADER
2014 2013 2012

1 Personalkostnader, inklusive semesterskuld och Lkp -18 602 434 -17 342 266 -17 284 326

2 Lokalkostnader -1 825 361 -1 896 656 -1 835 679

3 Driftskostnader, inklusive lämnade medel 2 -9 943 356 -8 392 421 -6 990 439

4 OH-faktura till SU -3 707 277 -3 602 133 -3 334 334

5 Avskrivningar -495 645 -510 465 -752 146

 Summa kostnader -34 574 074 -31 743 941 -30 196 923

VERKSAMHETSRESULTAT
2014 2013 2012

ÅRETS KAPITALFÖRÄNDRING 1 383 474 597 251 -1 038 575

Kapitalförändring sedan tidigare år -560 392 -1 157 643 -119 068

SUMMA KAPITALFÖRÄNDRING 823 082 -560 392 -1 157 643

Ej förbrukade bidragsmedel 20 607 995 18 579 546 16 877 383

UTGÅENDE BALANSERADE MEDEL, dvs. totalt ej förbrukade medel 21 431 076 18 019 154 15 719 740

Återstående avskrivningskostnader -1 381 701 -1 877 346 -2 387 812

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 2014 vad gäller intäkter, kostnader och verksamhets-
resultat samt kommentarer till utfall.

PROJEKTBIDRAG

Tabell 6 visar externa projektmedel i tkr på ett- och fleråriga projekt, som varit aktiva under 2014. I redovisningen ingår även bidrag för
resor, nätverk och postdoc/gästforskaranställningar.

6. Projektbidrag, storlek och antal

2014 2013 2012

Mer än 3 000 tkr 5 5 7

1 000 - 3 000 tkr 12 18 13

500 - 1 000 tkr - 4 1

Mindre än 500 tkr 2 7 9

Summa projekt 19 34 30

16

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

Anställda

Under 2014 har 40 personer varit anställda, samman-
lagt 26,5 årsarbetskrafter. Tabell 7 visar anställda med-
arbetare i antal och i årsarbetskrafter. Medelåldern hos
Stressforskningsinstitutets personal 2014 var 42 år. Åldern
fördelade sig så att fem personer i personalen var 30 år el-
ler yngre, 27 personer var mellan 30 och 50 år och åtta per-
soner var 50 år eller äldre. Tabell 8 visar personalens köns-
fördelning. Av de totalt 40 medarbetarna 2014, har 36 per-
soner haft forskande uppgifter och 4 personer administrati-
va uppgifter.

7. Medarbetare, antal och årsarbetskrafter

2014 2013

Totalt antal medarbetare 40 34

Årsarbetskrafter 26,5 23,6

Tabell 7 visar anställda medarbetare i totalt antal och i årsarbetskrafter, år
2014 och som jämförelse motsvarande uppgift för 2013.

8. Medarbetare - kön

2014 2013

Kvinnor, antal 21 17

Män, antal 19 17

Tabell 8 visar medarbetarnas könsfördelning, år 2014 och som jämförelse mot-
svarande uppgift för 2013.

9. Medarbetare, kön per anställningskategori

Kategori Totalt Kvinnor Män

antal antal

Administrativ personal 4 3 1

Forskande personal 1 36 18 18

varav:

Professorer 3 - 3

Docenter 6 1 5

Övr. disputerade forskare 14 8 6

Doktorander 2 4 4 -

Forskningsassistenter 9 5 4
Tabell 9 visar totalt antal medarbetare med fördelning på anställningskate-
gori och kön, år 2014.

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

Medarbetare
Stressforskningsinstitutets ledning utgörs av en styrelse och
en föreståndare. Detta avsnitt redovisar Stressforskningsin-
stitutets styrelse, dess uppgifter och sammansättning.

Styrelsen under 2014
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. Under verksamhetsåret 2014
har styrelsen haft tre ordinarie protokollförda möten samt ett
per capsulambeslut.

Styrelsen består av nedanstående ledamöter som är valda för
mandatperioden fr.o.m. 2014-01-01 t o m 2016-12-31 samt
föreståndare, stf föreståndare och tre personalrepresentanter.

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, Karolin-
ska Institutet.
 Ericson, Mats
Professor, avdelningen för Ergonomi, Kungliga Tekniska
Högskolan.

Institutledning:
 Kecklund, Göran
Ställföreträdande föreståndare och docent Stressforsk-
ningsinstitutet, Stockholms universitet.
 Westerlund, Hugo
Föreståndare och professor, Stressforskningsinstitutet,
Stock-holms universitet.

Personalrepresentanter:
 Leineweber Constanze
Docent och Data Manager, Stressforskningsinstitutet,
Stockholms universitet.
 Magnusson H. Linda
Med.dr., forskare, Stressforskningsinstitutet, Stockholms
universitet.

Närvaro- och yttranderätt:
 Veronica Klevegren
Administrativ chef, Stressforskningsinstitutet,
Stockholms universitet.

Styrelsen

17

Organisation

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

SÖMN OCH VAKENHET

Enhetschef
Docent Göran Kecklund

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

