PAGE
1

Sammanställning av pågående arbete inom SNAC-projektet, 2014-03
Gemensamma projekt under arbete

	Ämne
	Medverkande (författare och författarordning preliminär)

	Tidplan

	Förmaksflimmer
	Johan Berglund, Sölve Elmståhl, Anders Wimo, Laura Fratiglioni

	2014

	Multimorbiditet
	Laura Fratiglioni ,Johan Berglund, Sölve Elmståhl, Anders Wimo, Mårten Lagergren m fl,

	2014-2015

	Läkemedelsanvändning fortsatta analyser
	Anders Sköldunger, Johan Fastbom, Kristina Johnell, Johan Berglund, Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Mårten Lagergren m fl

	2014-

	Effekten av diabetes och fetma på livslängden
	Weili Xu, Johan Berglund, Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Mårten Lagergren

	2014-

	Bestämning av normalitet bland äldre, kliniska riktlinjer och följsamheten till behandlingsrekommendationer för några olika sjukdomar såsom hypertoni, diabetes m fl
	Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Johan Berglund, Mårten Lagergren m fl

	2014-

	Effekten av vaskulära riskfaktorer på livslängden

	Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Johan Berglund, Mårten Lagergren m fl
	2014-

	Livstillfredsställelse (Neugarten) och sambandet med förändringar i funktionsförmåga.
	Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Johan Berglund, Mårten Lagergren m fl

	2014-

	Förekomst av demens
	Giola Santoni, Laura Fratiglioni ,Johan Berglund, Sölve Elmståhl, Anders Wimo, Mårten Lagergren

	2014-

	Lakemedelsanvändning i särskild boende
	Cecilia Fagerström, Sölve Elmståhl, Anders Wimo, Laura Fratiglioni, Johan Berglund, Mårten Lagergren, Anders Sköldunger m fl

	2014-

	Kostnadsdatabas för demenssjukdomar och andra vanliga kroniska sjukdomar
	Anders Wimo, Sölve Elmståhl, Laura Fratiglioni, Johan Berglund, Mårten Lagergren

	2014-

SNAC-Blekinge
Pågående avhandlingar

	Titel
	Doktorand
	Planerad disputation (år-månad)

	Hjärt- kärlsjukdom och parodontit hos äldre, en medicinsk-odontologisk longitudinell studie

	Viveca Wallin - Bengtsson
	2015

	Factors related to quality of life among elderly with pain

	Lena Sandin - Wranker
	2014

	Biomedicinska aspekter på rörelserelaterad smärta

	Titti Lilje
	2015

	Tandstatus och kognitiv sjukdom

	Helena Nilsson
	2015

	Äldres upplevelse och tillit till användandet av ny teknik

	Jessica Berner
	14 mars 2014

	Ensamhet bland äldre

	Elin Taube
	2014

	Fall, yrsel och rädsla för fall hos äldre – prevalens, upplevelse och effekt av intervention

	Ulrika Olsson Möller
	2014

	De mest sjuka äldre i Blekinge, fördjupad förståelse ur ett patientperspektiv

	Agneta Lindvall
	2015

	Quality of care and nursing

	Carmen Sadikovic
	2017

	Arythmia in older people

	Terese Ericsson
	2017

	Egenvårdsbeteende hos äldre med hjärtsvikt

	Suzana Johansson
	2017

	Sexualitet på äldre dagar

	Magnus Stentagg
	2017

	Coping med omvälvande livshändelser

	Anna Bratt
	2017

Pågående forskningsarbete i manuskript

	Titel
	Författare
	Submitted (år-månad, faktisk el. planerad)

	Prediction of mortality in a Swedish population of older individuals. Cardiovascular and periodontal conditions.

	Renvert S, Persson R, Wallin- Bengtsson V, Berglund J
	2013

	Progression of Periodontitis and Tooth Loss in Geriatric Individuals.

	Persson R, Berglund J, Renvert S.
	2013

	Xerostomia among older people with regard to age, gender and drug treatment.

	Johansson S, Berglund J, Renvert S
	 2013

	The influence of biological, psychological and social factors on the relationship between pain and QoL in older adults - Findings from the SNAC-B study

	Lena Sandin Wranker Mikael,Rennemark. Johan Berglund, Sölve Elmståhl

	 2013

	The importance of physical performance in younger elderly for the development of disabling pain: A prospective cohort study.

	Lilje S, Anderberg P, Skillgte E, Berglund J
	2013

	Impact of physical activity on sleep difficulties among elderly people in Sweden
	Hellström A, Hellström P, Willman A, Fagerström C

	2013

	Associations between disabling pain in younger elderly and physical loads through life. Cross sectional analysis from baseline examination in a longitudinal study.

	Lilje T, Anderberg P, Skillgate E, Berglund J

	2013

	Surviving the loss of a child – implications on life satisfaction
	Bratt, Stenström U, Rennemark M.

	2013

	Periodontitis in older individuals with type 2 diabetes mellitus.

	Persson R, Berglund J, Renvert S.

	2013

	Periodontitis and other diseases in older individuals with or without a diagnosis of type 2 diabetes.

	Persson R, Berglund J, Renvert S.

	2013

	Smoking and periodontal disease.

	Persson R Berglund J Renvert S.

	2013

Forskningsprojekt under arbete

	Ämne
	Medverkande
	Tidplan

	Äldres livskvalitet – OPQOL
	Gunilla Borglin, Cecilia Fagerström, Ann Bowling, Johan Berglund m.fl

	2013(

	Konfidens och minnesforskning

	Mats Dahl, Carl Martin Allwood, Mikael Rennemark, Johan Berglund

	2014

	Fysisk aktivitet – livskvalitet – vårdkonsumtion – livslängd
	Mikael Rennemark, Johan Berglund, Magnus Lindwall m.fl

	2013(

	Förmaksflimmer och mortalitet

	Berglund J, Wimo A, Elmeståhl S, Marangoni A, Fratiglioni L

	2013(

	Tandhälsa och allmän hälsa hos äldre
	Stefan Renvert, Johan Berglund, Rutger Persson

	(

	Gastroeosofagal refluxsjukdom hos äldre

	Henrik Forsell, Johan Berglund, Stefan Renvert

	2013(

	Mobil telemedicinsk långtidsregistrering av EKG – hjärtdiagnostik på distans

	Johan Berglund
	2013(

	Utveckling av programvara ”OMX-soft” för

 röntgenbildsanalys

	Johan Berglund, Stefan Renvert, Rutger Persson m.fl

	2013(

	Prediktion av risk för sjukhusinläggning – datamining
	Johan Berglund, Niklas Lavesson, Paul Davidsson

	(

	Intelligenta sensornätverk för medicinsk

datainsamling

	Johan Berglund, Jörgen Nordberg, Jenny Lundberg

	(

	Vårdlogistik med hjälp av optimering och simulering
	Johan Berglund, Marie Persson, Paul Davidsson, Jan Persson, m.fl

	(

	ADMIRE - Identifikation av multisjuklighet

	Niklas Lavesson, Johan Berglund, Claes Jogreus
	(

Övriga projekt under arbete

	Ämne
	Medverkande
	Tidplan

	Rapport: Vård och omsorg Karlskrona i grupp- , serviceboende, och eget boende

	Jan Resebo
	(

	Rapport: Äldres liv och hälsa, resultat från baselineundersökning och återundersökning sex år senare

	Jan Resebo
	2013(

	Överlevnad/vårdkonsumtion, 2001 - 2009

	Johan Berglund, Claes Jougreus, Jan Resebo
	2013(

SNAC-Kungsholmen
Pågående avhandlingar

	Titel
	Doktorand
Handledare (*huvudhandledare)
	Planerad disputation

	Medicine management in municipal homecare; real and formal competence
	Åsa Craftman
E von Strauss*, K Johnell, M Westerbotn

	Vår 2014

	Dementia - Costs for disease, drugs and diagnostics
	Anders Sköldunger
K Johnell*, A Wimo,
H Lindgren

	Höst 2014

	The role of cardiovascular risk factors and their mechanisms in brain aging. A population-based study
	Rui Wang
C Qiu*, L Fratiglioni, G Kalpouzos

	Vår 2015

	Depression and cognitive functioning in an older population: Effects of genes, medication and brain atrophy
	Alexandra Pantzar
E Jonsson Laukka*,
AR Atti, L Bäckman

	Vår 2015

	Episodic memory and structural gray and white matter alterations in the aging brain
	Beata Ferencz,
L Bäckman*,
E Jonsson Laukka,
G Kalpouzos, M Lövdén

	Vår 2015

	Impact of diet on dementia risk in the elderly
	Behnaz Shakersain,
L Fratiglioni*, G Faxén Irving, W Xu

	Höst 2015

	The role of psychosocial stress in cognitive aging. A population-based project from
SNAC-K
	Almira Osmanovic Thunström
HX Wang*, L Fratiglioni, T Åkerstedt

	Höst 2015

	Lifestyle, cognitive aging, and changes in brain structure – direct and indirect links
	Ylva Köhncke
M Lövdén*, L Bäckman, Y Brehmer, E Jonsson Laukka

	2016

	Inflammation and associated risk factors for development of cognitive impairment, dementia, and Alzheimer’s disease
	Karin Wallin
M Kivipelto*, K Johnell, A Solomon, Y Gustafsson
	2016

	How well and how long are we aging? Capturing the complexity of health trajectories of older adult.
	Giola Santoni
L Fratiglioni*,
S Angleman, N Orsini

	2017

	Factors underlying the age-related associative memory deficit

	Nina Becker
Y Brehmer*, E Jonsson Laukka, G Kalpouzos, L Bäckman

	2017

Pågående forskningsarbete i manuskript

	Titel
	Författare
	Inskickad (eller planerad)

	Walking speed, perceptual speed, and dementia: a population-based longitudinal study
	AK Welmer, D Rizzuto, C Qiu, B Caracciolo, E J Laukka

	2013

	Cognitive deficits in old age – the influence of current depression and psychiatric history

	A Pantzar et al
	2014

	Health status among the 60+ Years Old people living in Stockholm Sweden
	G Santoni, S Angleman, N Orsini, L Fratiglioni

	2014

	Folate and vitamin B12 in relation to cognitive performance and structural brain changes

	B Hooshmand et al
	2014

	Magnified effects of the COMT gene on white matter microstructure in very old age

	G Papenberg et al
	2013

	Contributions of genetic effects and vascular risk factors to individual differences in brain structure and cognition

	G Papenberg et al
	2014

	Individual Differences in Brain Structure: Contributions of Physical Activity and Inflammatory Biomarkers

	G Papenberg, B Ferencz et al
	2014

	Testing the resource modulation hypothesis: magnification of genetic effects on cognition in old age and attenuation with terminal decline/dementia?

	G Papenberg, B Ferencz et al
	2014

	Is cancer inversely associated with AD? Manuscript written under review by the coauthors.
	G Santoni, C Ferrari, W Xu, L Fratiglioni

	2014

	Chronic disorders in a population over 60 years
	L Fratiglioni et al

	2014

	Vascular risk factors and severity of white matter hyperintensities: a population-based study

	C Qiu et al
	2014

	How do elderly persons living at home perceive assistance in medicine management?

	Å Craftman et al
	2013

	Sleeping quality and cognition
	HX Wang, R Andel, E Hahn

	2014

	Sex differences in episodic memory and hippocampal volume

	A Herlitz et al
	2014

	Validity of dementia diagnoses in two health registers

	A Feldman, D Rizzuto, et al
	2014

	Depression in combination with KIBRA “CC” and CLSTN2 “TT” alleles is associated with poorer episodic memory performance

	A Pantzar et al
	2014

	Functional dependence amongst older Swedish adults: Temporal trends in the last two decades (1991-2010).

	S Angleman et al
	2014

	The association of multimorbidity with mortality and incident ADL disability, by age and gender

	S Angleman et al
	2014

	Comparative analysis of multimorbidity prevalence at SNACK baseline

	S Angleman et al
	2014

	Correlation of MRI markers of cerebral microvascular diseases and neurodegeneration in the elderly: The SNAC-K MRI Study
	R Wang, L Fratiglioni, A Laveskog, L Bronge, LO Wahlund, L Bäckman, C Qiu
	2013

	Characterizing the association between low blood pressure and mortality in older people: A population-based Swedish study
	Y Liang, R Wang, AK Welmer, L Fratiglioni, C Qiu

	2014

	Sleep and brain volume
	A Osmanovic-Thunström, E Mossello, L Fratiglioni, T Åkerstedt, HX Wang

	2014

	Stress in older adults aged 60+: a population based cohort study from SNAC-K
	A Osmanovic-Thunström, E Mossello, L Fratiglioni, T Åkerstedt, HX Wang

	2014

	Negative life events and hippocampal and amygdala volume in old age: a life course perspective
	L Gerritsen, G Kalpouzos, E Westman, A Simmons, L Bäckman, L Fratiglioni, HX Wang

	2014

	Influence of personality traits and lifestyle on cognitive decline: a 9-year follow-up study from the Kungsholmen project

	J Svärd, HX Wang et al
	2014

	Temporal trend and physical functioning (ADL). Comparison between the Kungsholmen Project and SNAC-K
	S Angleman, E von Strauss et al
	2014

	Statins and cognitive function in older people
	D Gnjidic et al

	2014

	Prevalence of depression in old age
	L Sjöberg

	2014

	Internet use by older adults in rural and urban settings in Sweden - results from the SNAC study
	J Berner, M Rennemark,
C Jogréus, P Anderberg,
A Sköldunger, M Wahlberg, S Elmståhl, J Berglund

	2014

	Cardiovascular risk factors, APOE ε4 allele, abnormalities in white matter microstructure, and cognitive decline in old age: a population-based study
	R Wang, L Fratiglioni,
EJ Laukka, M Lövdén,
G Kalpouzos, L Bäckman, C Qiu
	2014

	Prevalence and control of cardiometabolic risk factors among older people: A population-based study in Stockholm
	R Wang, L Fratiglioni, Y Liang, AK Welmer, W Xu, F Mangialasche, C Qiu

	2014

	Blood pressure, use of blood pressure lowering drugs, apolipoprotein E genotype, and dementia: The Swedish Brain Power Project
	C Qiu, HX Wang, D Gustafson, I Skoog, M Kivipelto, B Winblad, L Fratiglioni

	2014

	The Kungsholmen Project, 1987-2000
	C Qiu, et al

	2014

	The oxidative stress related SOD2 Val16Ala polymorphism in relation to type 2 diabetes: a population based study
	L Keller, L Fratiglioni, D Rizzuto, C Graff, W Xu

	2014

	Interaction between the TCF7L2-gene and diet on diabetes risk
	L Keller, B Shakersain, D Rizzuto, C Graff, L Fratiglioni, W Xu

	2014

	Structural brain differences related to the associative memory deficit

	N Becker et al
	2014

	White matter microstructure mediates effects of leisure activities on perceptual speed in old age - a longitudinal study

	Y Köhncke et al
	2014

Forskningsprojekt under arbete

	Ämne
	Medverkande
	Tidplan

	Multimorbidity
	Laura Fratiglioni et al

	2011-2014

	Occurrence of dementia and Mild Cognitive Impairment
	Chengxuan Qiu, Barbara Caracciolo

	2014

	The role of diabetes in morbidity and mortality in the elderly

	Weili Xu et al
	2014

	How personality affect health in the elderly

	Hui-Xin Wang et al
	2014

	Effect of the human telomerase gene (hTERT) on mortality
	Grégoria Kalpouzos, Debora Rizzuto, Lina Keller, Sara Angleman
	2014

	Psychogeriatric symptoms and disorders in a population over 60 years

	Anna Rita Atti et al
	2014

	The role of IDE gene in the diabetes-dementia association

	Weili Xu et al
	2014

	Prevalence of MCI/CIND and association with candidate risk genes

	Barbara Caracciolo et al
	2014

	Health perception and cognitive functioning

	Barbara Caracciolo
	2014

	The role of BNDF and COMT in predicting MCI among people with depression

	Barbara Caracciolo, Mario Meloni, Linnea Sjöberg
	2014

	Factors associated with specific disease clusters.
	Alessandra Marengoni, Sara Angleman, Laura Fratiglioni
	2012-2014

	Effect of age on global and local grey matter and white matter volume

	Grégoria Kalpouzos
	2014

	Effect of vascular disease on cognition in a normal elderly population

	Erika Jonsson Laukka et al
	2014

	Tooth and health

	Weili Xu
	2014

	White matter integrity and cognitive functioning – 6 year follow-up

	Martin Lövdén et al
	2014

	Sex differences in white matter integrity

	Tie-Qiang Li et al
	2014

	Obesity in Swedish elderly

	Weili Xu
	2014

	Cognition and psychological features in diabetic foot patient: the role of glycemic control and microvascular disease.

	Anna Marseglia, Weili Xu
	2014

	Drug use and costs in an elderly population - findings from SNAC a population based study on elderly

	Anders Sköldunger, Johan Fastbom, Anders Wimo, Kristina Johnell
	2014

	Use of medications among elderly people in SNAC-K in Sweden and CHAP in China: A cross-national study

	Chengxuan Qiu, Yajun Liang, Rui Wang, Kristina Johnell
	2013-2015

Övriga projekt under arbete

	Ämne
	Medverkande
	Tidplan

	Prevalence of diabetes, obesity and stroke in the elderly

	Weili Xu et al
	2014

	Diabetes and cognitive function in elderly: the role of glycemic control, comorbidities, gene and depression.
	Anna Marseglia, Weili Xu, Erika Jonsson Laukka, Laura Fratiglioni

	2014

	Drug use and personality.
	Kristina Johnell, Håkan Fischer, Huixin Wang.

	2014

	Serum markers of metabolism, inflammation and oxidative stress in relation to cognitive impairment and MRI measures
	Francesca Mangialasche et al
	2014

	Does personality predict the formation of social network and lifestyle in old age?
	E Mossello , H Wang , A Osmanovic-Thunström S Angleman , L Fratiglioni

	2014

	Association of glycated hemoglobin (HbA1c) with cognitive impairment and dementia: The SNAC-K and SNAC-K MRI data.
	Chengxuan. Qiu, Weili Xu, Rui Wang, Laura Fratiglioni
	2013

SNAC-Nordanstig

Pågående avhandlingar

	Titel
	Doktorand
	Planerad disputation (år-månad)

	Physical functioning in old age

	Britt-Marie Sjölund
	2014-05-05

	Pharmacoepidemiological and pharmacoeconomic aspects of dementia

	Anders Sköldunger
	2014

Pågående forskningsarbete i manuskript

	Titel
	Författare
	Submitted (år-månad, faktisk el. planerad)

	Users and non users of informal and formal care among elderly persons in relation to cognitive decline – results from the SNAC-project in Sweden
	Wimo A, Elmståhl S, Fratiglioni L, Sjölund BM, Sköldunger A, Berglund J, Lagergren M

	Submittad

	The association between disability, muscle strength, disease severity and mortality: data from a longitudinal population-based study on rural elderly (60+ years) in Sweden (the SNAC-N study

	Sjölund, BM, Wimo, A, , Lagergren M, Sköldunger A. von Strauss E
	Submittad

	Horizontal and vertical targeting - a population-based comparison of coverage in public aged care between urban and rural areas.

	Lagergren M et al. ,
	Submittas 2014

	Drug use and costs in an elderly population – Results from the SNAC study.

	Sköldunger, A Johnell, K. Wimo, A. Fastbom, J.
	Submittas vintern 2014

	Cohort effects in the prevalence of dementia and survival in Nordanstig, a rural cohort project (SNAC-N) in Northern Sweden.

	Wimo A Sjölund BM Sköldunger A.
	Submittas våren 2014

	Incidence of ADL disability in older persons, physical activities as a protective factor and the need for informal and formal care – results from the SNAC-N project

	Britt-Marie Sjölund Anders Wimo, Maria Engström, Eva von Strauss .
	Submittas vintern 2014

	Demenssjukdomarnas Samhällskostnader 2012
	Anders Wimo, Lennarth Johansson, Linus Jönsson, Anders Gustavsson, Anders Sköldunger, Laura Fratiglioni

	Rapport klar våren 2014

	The Dependency Scale – results, performance and validity
	Örjan Åkerborg, Andrea Lang, Anders Wimo, Anders Sköldunger, Laura Fratiglioni, Maren Gaudig, Mats Rosenlund

	Submittas våren 2014

SNAC- Skåne (GÅS)
Pågående avhandlingar

	Titel
	Doktorand
	Planerad disputation (år-månad)

	Riskfaktorer för nedsatt kognitiv funktion.

	Johan Axelsson
	2015

	ADL förmåga, motorisk och kognitiv funktion hos äldre.

	Eva Bramell-Risberg
	2014-10-03

	Bilkörning och äldre

	Vera Denvall
	2015

	Riskfaktorer för kronisk obstruktiv lungsjukdom

	Johannes Sundström
	2016

	Anhörigstöd till personer drabbade av demenssjukdom

	Beth Dahlrup
	2015

	Kostfaktorers och läkemedels betydelse för osteoporosrelaterade frakturer

	Annika Kragh
	2015

	Vaskulära riskfaktorer för nedsatt kognition

	Linda Furuäng
	2016

	Vård- och omsorgstagare och deras vårdkonsumtion i regional sjukvård – ett hälsoekonomiskt perspektiv.

	Dozet, Alexander
	2016

	Kroppssammansättning, fetma och kostvanor – kohortförändringar i en äldre befolkning

	Nivetha Narajan
	2016

	Fallprediktorer i äldre befolkning
	Magnus Stenhagen
	2014-10-10

	Njurfunktionsförändring i åldrandet

	Karin Werner
	2016

	Arrhythmia in older people: epidemiology and the impact on daily life* samverkan med Blekinge

	Terese Eriksson
	2015

	Polyneuropathi, förekomst och riskfaktorer

	Daniel Lindström
	2017

	Egenvård och depression hos äldre med hjärtsvikt* samverkan med Blekinge

	Suzana Johansson
	2015

	Smärta och livskvalitet hos äldre.
	Lena Sandin Wranker

	2014

Pågående forskningsarbete i manuskript

	Titel
	Författare
	Submitted (år-månad, faktisk el. planerad)

	Social determinants for health, functioning and life satisfaction in the elder general population

	Elmståhl S, Ekström H
	2014

	Distribution of body height, weight and BMI in the general elder population. Results from the Good Aging in Skåne (SNAC-GÅS)

	Elmståhl S, Narajan N, Pihlsgård M
	2014

	Association between orthostatic hypotension and cognitive impairment

	Elmståhl S, WiderströmE
	2014

	Knee height and demispan measurement as proxy for body height. Misclassification of low and high BMI in the elder general population. Results from the Good Aging in Skåne (SNAC-GÅS)

	Narajan N, Elmståhl S, Pihlsgård M
	2014

	Prevalence of atrial fibrillation in the general population and association to cognitive impairment

	Elmståhl S, Olsson S
	2014

	Factors related to hospitalisation for falls and fall-related fractures in subjects 60 to 72 years in the general population. Data from the longitudinal study Good Aging in Skåne (SNAC-GÅS)

	Legrand H, Nordell E, Elmståhl S.
	2014

	Falls in the elderly as a predictor of life satisfaction, a 6-year follow-up from the longitudinal study Good Aging in Skåne (SNAC-GÅS)

	Stenhagen M, Nordell E, Ekström H, Elmståhl S
	2014

	Predictors of fall; a 6-year follow-up from the longitudinal study Good Aging in Skåne (SNAC-GÅS)

	Stenhagen M, Nordell E, Ekström H, Elmståhl S
	2014

	Male sex and vascular risk factors contribute to age-related increases in plasma cystatin C levels in healthy adults

	Werner K, Elmståhl S, Christensson A, Pihlsgård M

	2014

	House accessibility and person-environment interactions. Results from the Good Aging in Skåne (SNAC-GÅS)
	Ekström H. Haak M., Iwarsson S, Elmståhl S.
	2013

Forskningsprojekt under arbete

	Ämne
	Medverkande
	Tidplan

	Anhörigstöd till personer drabbade av demenssjukdom

	Elmståhl S, Dahlrup B, Nordell E
	2013

	Cognitive impairment and ambulatory blood pressure.

	Elmståhl S, Siennicki-Lantz A
	2013

	Incidens av COPD.
	Sundström J, Elmståhl S, Montnemery P
	2015

	Orthostatic blood pressure as a predictor of mild cognitive impairment¨.

	Elmståhl S, WiderströmL
	2015

	Prevalence of motor and sensory symptoms in the general elder population and associations to diabetes and vascular risk factors.

	Lindström D, Siennicki-Lantz A, Elmståhl S
	2014

Övriga projekt under arbete

	Ämne
	Medverkande
	Tidplan

	Miljöfaktorer och bostadsutformning

	Iwarsson S, Haak M, Ekström H, Elmståhl S

	2014-15

	Targeting av kommunala vård- och omsorgsresurser i Skåne - är det rätt personer som får insats i förhållande till distribution av diagnoser i sluten vård ?

	Elmståhl S, Nordell E, Pihlsgård M.
	2014

	Fall, fraktur, kognition och fysisk funktionsförmåga – en studie av prediktorer för fall och frakturrisk

	Elmståhl S, Nordell E, Ekström H, Legrand H
	2014-2015

Planerat - ännu ej igångsatt

	Ämne
	Medverkande
	Tidplan

	Blodtryck, hypertoni och incidens av HT i äldre befolkning – samband med kognition.
	Elmståhl S, Berglund J, Wimo A, Qiu C, Fratiglioni L
	2014-2015

	Bestämningsfaktorer för livstillfredsställelse
	Elmståhl S, Ekström H, Fagerström C
	2014-2015

