

Redogörelse

1984/85:21

Styrelsens för Stiftelsen Riksbankens jubileumsfond berättelse över fondens verksamhet och förvaltning under år 1984

1985-02-11

Till riksdagen

Styrelsen för Riksbankens jubileumsfond får härmed avge berättelse över fondens verksamhet och förvaltning under år 1984.

Ledamöter och suppleanter i styrelsen var vid årets utgång:

professor Staffan Helmfrid (ordförande)

suppleant: professor Inge Jonsson

riksbankschefen Bengt Dennis (vice ordförande)

suppleant: avdelningsdirektör Thomas Franzén

riksdagsledamot Stig Gustafsson

suppleant: riksdagsledamot Birger Rosqvist

riksdagsledamot Helge Hagberg

suppleant: riksdagsledamot Margit Sandéhn

riksdagsledamot Lars-Ingvar Sörenson

suppleant: riksdagsledamot Margot Wallström

riksdagsledamot Lars Ahlmark

suppleant: riksdagsledamot Birger Hagård

riksdagsledamot Gunnar Biörck

suppleant: riksdagsledamot Hugo Hegeland

riksdagsledamot Einar Larsson

suppleant: riksdagsledamot Ulla Ekelund

professor Leif Lewin

suppleant: professor Ulf Olsson

professor David Magnusson

suppleant: professor David H. Ingvar

professor Solveig Wikström

suppleant: professor Jan Erik Kihlström

Filosofie doktorn, docent Nils-Eric Svensson har under året varit fondens direktör och chef för dess kansli.

Fondens uppgift

Enligt sina stadgar har Riksbankens jubileumsfond till ändamål att främja och understödja till Sverige anknuten vetenskaplig forskning. Därvid gäller bl. a. att företräde skall ges åt forskningsområden, vilkas medelsbehov icke är så väl tillgodosedda på annat sätt, att fondens medel speciellt skall användas för att stödja stora och långsiktiga projekt, att nya forskningsuppgifter, som kräver snabba och kraftiga insatser, särskilt skall uppmärksammas, att fonden skall söka främja kontakter med internationell forskning.

I underlaget för riksdagens stadgebetslut förutsattes "att fondens verksamhet till en början inriktas på sådan forskning, som syftar till att öka kunskapen om de verkningar, som tekniska, ekonomiska och sociala förändringar framkallar i samhället och hos de enskilda människorna".

Stadgarna anger också att verksamheten skall ges en betydande flexibilitet. I princip skall icke något forskningsområde vara uteslutet från möjligheten att erhålla bidrag från fonden.

Mot den här bakgrunden har styrelsen funnit det rimligt att särskilt uppmärksamma samhälligt angelägna forskningsområden vilka inte har några speciella företrädare för sig. Fondens resurser kan därigenom i första hand ses som ett *komplement* och alltså inte som ett alternativ till övriga resurser som finns för forskning i Sverige.

Arbetsätt

Styrelsen har under året sammanträtt fyra gånger. Ansökningar om forskningsanslag har innan de tagits upp i styrelsen i flertalet fall granskats av särskilda sakkunniga. Som underlag för styrelsens beslut har vidare funnits bedömningar från en eller flera arbetsgrupper (prioriteringsgrupper) i vilka ingått dels ledamöter av fondens styrelse, dels sakkunniga utanför styrelsen. De fem av styrelsen utsedda arbetsgrupperna hade vid årets slut följande sammansättning.

Arbetsgrupp 1 (ekonomi, geografi etc.): Biörck, Franzén, Hagberg, Olsson, Wikström samt docent Villy Bergström och professor Erik Bylund.

Arbetsgrupp 2 (beteendevetenskap etc.): Magnusson, Wallström samt professorerna Kjell Härnqvist, Karl Gustav Jöreskog och Karl Erik Rosengren.

Arbetsgrupp 3 (statskunskap etc.): Gustafsson, Larsson, Hegeland, Lewin samt docent Gunnel Gustafsson.

Arbetsgrupp 4 (medicin, naturvetenskap, teknik etc.): Ahlmark, Ekelund, Ingvar, Kihlström, Rosqvist, Sörenson samt professorerna Sune Berndt, Marianne Frankenhaeuser och Rolf Öhman.

Arbetsgrupp 5 (humaniora): Hagård, Helmfrid, Jonsson, Sandéhn samt professorerna Sten Carlsson och Inger Rosengren.

Inom fonden har dessutom funnits tre s. k. områdesgrupper. Deras uppgift är att kartlägga forskningsbehov och föreslå åtgärder i syfte att främja vetenskaplig forskning inom problemområden som bedöms angelägna men inte tillräckligt uppmärksammade. Grupperna har haft följande benämning och sammansättning.

1. Områdesgruppen för *forskning om skattefrågor*: docent Lars Bertmar, professor Gunnar Biörck, ekon. dr Gunnar Du Rietz, tf. professor Axel Hadenius, ekonom Per-Olof Edin, länsråd Lars Johanson, professor Gustaf Lindencrona, professor Sven-Olof Lodin, professor Ingemar Ståhl, professor Karl-Erik Wärneryd, statssekreterare Carl Johan Åberg.

2. Områdesgruppen för *forskning om riksdagens funktion och arbetsformer*: riksdagsledamöterna Gunnar Biörck, Bertil Fiskesjö, Stig Gustafsson, Olle Göransson, Olle Svensson, Jan-Erik Wikström, professorerna Pär-Erik Back, Leif Lewin, Nils Stjernquist (verkställande ledamot).

3. Områdesgruppen för *öststatsforskning*: riksdagsledamöterna Jan Bergqvist, Carl Bildt, Sture Ericson, Birger Rosqvist, professorerna Bo Gustafsson, Daniel Tarschys, överingenjör Lars-Göran Engfeldt, forskningsassistent Claes Arvidsson (sekr.).

Fondens direktör har varit *ordförande* i områdesgrupperna, byrådirektörerna Nina Lindgren och Kerstin Stigmark *sekreterare* i grupp 2 resp. 1.

Ekonomi

Fondens ekonomiska ställning per den 31 december 1984 och 1983 redovisas i tabellform här nedan.

I tabellen *Balansräkning* under *Skulder* består posten *Donationsmedel* av två delposter, *Kapital* och *Värdereglering donationskapital*. Kapitalet består av obligationer upptagna till de bokföringsvärden varmed de överfördes till fonden (1962, 1974 och 1978). Värderegleringsposten utgör skillnaden mellan obligationsportföljens nominella värde och obligationernas tidigare bokförda värden. Denna delpost har under året minskat med 1 284 670 kr. Utfallet redovisas också under *Resultaträkning* (*Kostnader*, Rea- och omvärderingseffekter samt *Intäkter*, överföring från kontot *Värdereglering donationskapital*).

Minskningen svarar mot den kostnad som uppstått då obligationer med låg ränta bytts mot obligationer med högre ränta. Försäljningen av en lågprocentig obligationspost har oftast skett till lägre kurs än den nominella. Transaktionerna har gjorts i syfte att öka avkastningen från obligationsportföljen. Av tabellen *Resultaträkning* framgår också att ränteintäkterna från fondens obligationer ökat med drygt 8,5 milj. kr. i jämförelse med föregående år.

På tillgångssidan i balansräkningen är obligationsinnehavet liksom tidigare redovisat i nominella värden. (I en fotnot beskrivs också portföljens sammansättning och deklarationsvärde.) Posten har under året minskat med 890 000 kr. Denna värdeminskning beror dels på att delar av vissa obligationsposter utlottats, dvs. förfallit till inlösen, dels på ovannämnda försäljning och nyinköp.

Beviljade forskningsanslag

Fonden har under året beviljat 226 forskningsanslag på tillsammans 49,4 milj. kr. (tabell 1, s. 109) samt 1,3 milj. kr. för täckning av automatiska lönekostnadsökningar, för resor inom pågående projekt samt för områdesgruppernas verksamhet. Projektomkostnaderna i övrigt uppgick till 2 milj. kr. Förvaltningskostnaderna, vilka specificeras nedan, uppgick till 2,1 milj. kr.

I ett särskilt avsnitt (s. 10-50) lämnas en redogörelse för de *nya* forskningsprojekt, till vilka anslag beviljats under 1984. Därefter (s. 51-107) presenteras i översiktlig form och ämnesvis alla de forskningsprojekt som hittills beviljats anslag från fonden. Vidare meddelas vissa statistiska uppgifter (s. 108-113) rörande de behandlade ansökningarna.

Beviljade anslag disponeras enligt särskilda villkor som finns angivna i kontrakt med varje anslagsmottagare och enligt de regler för anslagsmottagare och anslagsförvaltare som fonden utfärdat. De flesta forskningsanslag från fonden förvaltas av statlig läroanstalt, som också är arbetsgivare för den personal som avlönas från anslagen. Den under året till läroanstalterna utbetalade förvaltningsavgiften 1,3 milj. kr. finns redovisad i specifikationen av projektomkostnader för 1984 (punkt B 2).

18 % av de beviljade forskningsmedlen 1984 har gått till nya projekt. Motsvarande andel under de närmast föregående tre åren har varit 28 %, 33 % resp. 27 % (tabell 9 s. 112). Av sökbeloppet för nya anslag har endast 10 % kunnat tillgodoses. Föregående år beviljades 16 % (tabell 10, s. 112). Konkurrenten om medel för nya projekt är alltså mycket hård.

De beviljade anslagsbeloppens genomsnittliga storlek har i stort sett haft samma realvärde under den senaste femårsperioden (tabell 11, s. 112). 1980 års genomsnittliga anslagsbelopp 160 000 kr. skulle motsvara ett belopp av 228 000 kr. år 1984 om en uppräknig görs efter konsumentprisindex. Genomsnittstorleken på 1984 års anslag var 219 000 kr.

Resursutvecklingen

Fondens verksamhetskapacitet är helt beroende av avkastningen av de medel som genom riksdagsbeslut överlämnats till fonden. Medlen utgörs av en värdepappersportfölj (obligationer) som förvaltas av riksbanken. Fondens likvida medel ger också vissa ränteutgifter.

1968–1974 var intäkterna ca 20 milj. kr. per år. 1975–1978 (efter ett kapitaltillskott på 100 milj. kr. genom beslut av riksdagen våren 1974) uppgick de till ca 27 milj. kr. 1979–1980 var intäkterna 36 resp. 41 milj. kr. och fr. o. m. 1981 omkring 50 milj. kr. per år (det senaste året drygt 60 milj. kr.). Uppgången 1979 sammanhänger med det kapitaltillskott på 100 milj. kr. som beslutades av riksdagen 1978. Ökningen därefter beror på att några poster obligationer med låg avkastning förfallit till inlösen eller sålts. Obligationer med högre avkastning har därefter kunnat köpas. Inkomstökningar av det senare slaget kommer att bli helt marginella under de närmast kommande åren.

En *nominell* kapacitetsökning kan sålunda redovisas för de senaste åren. Efter 1978 har den genomsnittliga årliga ökningen överstigit index för den allmänna prisutvecklingen i Sverige. Styrelsen har emellertid beslutat – trots att de faktiska kostnadsökningarna för forskningsprojekt är klart större än vad konsumentprisindex anger – att tills vidare räkna upp årsbudgeten endast ungefär i takt med de allmänna kostnadsstegringarna. En viss avsättning av forskningsmedel för kommande år har därmed åstadkommit. Fondens *reala* verksamhetskapacitet har å andra sidan inte helt kunnat upprätthållas. (Skulle man välja slutet av 1960-talet som jämförelseår är den reala kapacitetsnedgången mycket betydande.)

Uppföljning av verksamheten

Många av de forskningsprojekt som jubileumsfonden stöder belyser problem som är av allmänt samhällligt intresse. Det är därför angeläget att resultat som tas fram blir bekantgjorda och att de kan bli föremål för diskussion och kritisk granskning. Under året har därför bl. a. ett antal sammankomster anordnats vid vilka vissa projekt har presenterats och diskuterats.

I förra årets verksamhetsberättelse omnämndes ett symposium vilket hade anordnats gemensamt av humanistisk-samhällsvetenskapliga forskningsrådet, studieförbundet Näringsliv och Samhälle och fonden under rubriken *Vadan och varthän? Frågor om Sverige och dess framtid*. Som förberedelse för detta symposium hade RJ åtagit sig att arrangera en mångvetenskaplig seminarieriserie kring ett av de teman som skulle behandlas, nämligen *Familjen*. Denna serie, vilken leddes av professor Bengt-Erik Andersson, resulterade i en bok – *Familjebilder: Myter, verklighet, visioner* – med uppsatser av 14 forskare från skilda discipliner.

Denna bok utgjorde utgångspunkt för en diskussion anordnad i riksdagshuset i början av mars. Ledamöter av social-, kultur- och utbildningsutskottet samt företrädare för berörda departement och myndigheter deltog i sammankomsten ävensom författarna och andra forskare inom området. Fem riksdagsledamöter (från vart och ett av riksdagspartierna) inledde diskussionen. De frågor som ägnades speciell uppmärksamhet var vad som var

politiskt intressant i forskarnas rapporter och vilka belysta problem som kunde vidareföras av politikerna.

Frågan om *forskningens databehov och datahantering och kravet på personintegritet* har då och då aktualiserats inom projekt med anslag från fonden, särskilt inom samhällsvetenskaplig och medicinsk forskning. Individdata över lång tid är nödvändiga för att meningsfull och angelägen kunskapsutveckling skall kunna ske inom vissa områden. Hanteringen av dessa data är en grannliga uppgift; under senare år har en viss tilltagande svårighet att samla in data rapporterats från forskare. Svårigheterna har sannolikt samband med den debatt som förts rörande samhällets behov av statistiska uppgifter och medborgarnas rätt till skydd mot intrång i privatlivet.

I mitten av mars anordnades en diskussion om hithörande frågor i riksdagshuset i samverkan med konstitutionsutskottet. Utöver ledamöterna av detta utskott och forskare deltog i sammankomsten företrädare för berörda departement och myndigheter.

I fondens uppgifter ingår stadgemässigt att söka främja kontakter med internationell forskning. Som ett led i denna verksamhet har med särskilda reseanslag ett antal forskare beretts möjligheter att presentera projekt och forskningsresultat vid utländska institutioner eller vid vetenskapliga symposier. Allsidigt informationsutbyte sker också regelmässigt med utländska fonder, särskilt europeiska, med liknande verksamhet som R.J. Detta slags informationsutbyte leder inte sällan till att värdefulla kontakter mellan enskilda forskare eller forskargrupper kan förmedlas.

I mitten av september anordnades i Stockholm i samband med ett möte mellan företrädare för ett antal fonder ett symposium på temat "Foundations and public relations". Flera av styrelsens ledamöter medverkade i detta symposium. Sessionen "Relations to policy makers" tilldrog sig speciell uppmärksamhet. I andra länder är det mycket ovanligt att riksdagsledamöter deltar i en fonds eller ett forskningsråds arbete på samma direkta sätt som inom jubileumsfonden.

Fondens styrelse och/eller arbetsgrupper har liksom tidigare år gjort flera s. k. projektbesök vid olika universitet och högskolor. Ingående diskussioner har kunnat föras kring projektens inriktning och uppläggning. Även läroanstaltens allmänna forskningsproblem har diskuterats.

Under rubriken "Universiteten som forskningsmiljö" anordnades i mitten av oktober en gemensam diskussion mellan utbildningsutskottet och styrelsen, ledamöter av fondens arbetsgrupper och forskare. Sammankomsten hölls vid Stockholms universitet. Humaniora, beteende- och samhällsvetenskap ägnades särskilt intresse.

Områdesgrupperna har på olika sätt inom sina områden haft livliga kontakter med företrädare för berörda forskningsdiscipliner. Syftet har varit att stimulera till forskningsinsatser och utvecklingsarbete inom de aktuella områdena. Två skrifter har publicerats under året: *Alkoholpolitiken och*

forskningen (RJ 1984:1) och Öststatsforskning i Sverige 1950–1983. Forskningsöversikt och bibliografi (RJ 1984:2).

De aktiviteter som beskrivits här ovan ingår som led i fondens strävan att sprida information om den verksamhet som den stöder. Men tanken är också att fondens styrelse, sakkunniga och kansli genom att aktivt följa projekt som stöds skall få större kunskaper om forskningens resultat, utgångspunkter och förutsättningar samt bättre underlag för bedömningar av de insatser som gjorts och görs med tillgängliga forskningsmedel. Av speciellt värde är de sammankomster där riksdagsledamöter och forskare kunnat mötas för ömsesidigt erfarenhetsutbyte. Fonden har genom sin direkta anknypning till riksdagen en unik ställning som kontaktorgan mellan politiker och forskare.

Balansräkning

per den 31 december 1984 och 1983

	1984	1983
<i>Tillgångar</i>		
Obligationer	683 052 000:—*	683 942 000:—
Checkräkning i riksbanken	59 591 406:80	51 335 714:85
Postgiro	99 968:53	16 101:54
Kassa	1 000:—	500:—
Summa kronor	742 744 375:33	735 294 316:39
<i>Skulder</i>		
Beviljade ej utbetalda anslag	31 230 919:17	30 359 485:46
Innehållen skatt	37 781:—	62 624:—
För pensionsavgifter m. m. reserverade medel	1 691 959:65	1 691 959:65
Disponibla forskningsmedel:		
Fråntidigareår	57 980 301:32	56 011 969:50
Årets avsättning	7 888 138:23	1 968 331:82
Donationsmedel:		
Kapital	450 000 000:—	450 000 000:—
Värdereglering donationskapital	193 915 275:96	195 199 945:96
Summa kronor	742 744 375:33	735 294 316:39
	<i>Nominellt värde</i>	<i>Deklarationsvärde</i>
*Svenska statens obligationer	304 005 000:—	263 657 550:—
Hypoteksinrättingars obligationer	329 390 000:—	233 662 700:—
Kommunobligationer	19 450 000:—	15 271 000:—
Industriobligationer	30 207 000:—	27 974 020:—
Summa kronor	683 052 000:—	540 565 270:—

Resultaträkning

	1984	1983
<i>Intäkter</i>		
Räntor på obligationer	55 270 974:35	46 705 034:70
Övriga räntor	6 639 709:24	6 618 833:84
Övriga intäkter	213 962:68	82 917:55
Ej utnyttjade anslag	562 837:09	103 087:67
Överföring från värderegl. donationskapital	1 284 670:—	510 000:—
Summa kronor	63 972 153:36	54 019 873:76
<i>Kostnader</i>		
Förvaltningskostnader	2 100 969:98	1 969 139:41
Projektkostnader	1 957 375:15	1 457 602:53
Beviljade anslag	50 741 000:—	48 114 800:—
Rea- och omvärderingseffekter	1 284 670:—	510 000:—
Årets avsatta forskningsmedel	7 888 138:23	1 968 331:82
Summa kronor	63 972 153:36	54 019 873:76

Specifikation av omkostnader för år 1984*A. Förvaltningskostnader*

1. Arvoden till styrelse o. arbetsgrupper	227 700:—	
2. Lönekostnader kansli	683 308:20	
3. Pensions- och sociala avgifter	567 555:25	
4. Sjuk-, hälso-, personalvårds- o. utbildningskostnader	24 392:85	
5. Resersättningar	66 473:61	
6. Lokalkostnader	237 553:40	
7. Expenser	293 986:67	
varav inventarier	111 646:—	
telefon, post	30 055:30	
kopiering	78 245:—	
kontorsmateriel	41 552:74	
övriga expenser	32 487:63	
		2 100 969:98

B. Projektkostnader

1. Arvoden till sakkunniga	415 824:—	
2. Förvaltningsavgifter	1 343 018:—	
3. Konferenser	193 828:15	
4. Övrig information	4 705:—	
		1 957 375:15

En fortlöpande räkenskapsmässig granskning av fondens verksamhet och förvaltning har under året utförts av riksbankens revisionsavdelning. Externrevision har dessutom genomförts av företrädare för riksdagens revisorer. Verksamhetsberättelsen för fonden kommer också i enlighet med föreskrift i fondstadgarna att överlämnas till riksdagens revisorer.

Staffan Helmfrid

Bengt Dennis
Stig Gustafsson
Helge Hagberg
Lars-Ingvar Sörenson
Lars Ahlmark

Gunnar Biörck
Einar Larsson
Leif Lewin
David Magnusson
Solveig Wikström

Nils-Eric Svensson

Riksbankens jubileumsfond 1965–1984

I det följande presenteras under avsnitt A (s. 10–50) sammanfattningar av projektplanerna för de *nya* forskningsprojekt som under 1984 beviljats anslag från fonden. Under avsnitt B (s. 51–107) redovisas i rubrikform och ämnesvis *samtliga projekt som hittills* (1965–1984) beviljats anslag. Vidare redovisas under avsnitt C (s. 108–113) vissa statistiska uppgifter rörande verksamheten 1965–1984.

A. Nya projekt som beviljats anslag år 1984**EKONOMISK HISTORIA**

Lars Herlitz, Göteborgs universitet

116 000 kr.

Dnr 84/94

Konsumtionsmönster och industriell produktionsutveckling: 1930-tal och 1970-tal.

Projektet vill sammanföra och jämföra material rörande konsumtionens och industriproduktionens utveckling i valda industriländer under 1930-talet och 1970-talet. Syftet är att bearbeta frågan om förhållandet mellan å ena sidan mönster för konsumtion och social reproduktion, å andra sidan industriell produktionsutveckling, på olika nivåer av den industriella utvecklingen.

Frågan anknyter till skillnader i konjunkturförloppet under de båda perioderna. 1930-talskrisens utpräglade V-form kännetecknar i regel inte 1970-talets utveckling. Konsumtionen – även den privata konsumtionen och de disponibla inkomsterna – tycks på 1970-talet uppvisa en större motståndskraft. Förhållandet i sig självt och dess betydelse för att förhindra eller försvaga en kumulativt nedåtgående konjunktur rörelse kan belysas genom jämförande studier av olika länders utveckling. Även 1930-talet uppvisar i sammanhanget relevanta skillnader mellan olika länder.

Mellan de båda perioderna låg efterkrigstidens omvälvning av konsumtionsmönstren. Element av den välfärdsteoretiska diskussion om tillväxksamhället, som utvecklades från senare delen av 1960-talet, blir en teoretisk tillgång för undersökningen. Sökanden avser att genomföra projektet i samarbete med tre forskarstuderande vid ekonomisk-historiska institutionen i Göteborg. Resultaten skall i tillämpliga delar användas för underlag för den internationella ekonomisk-historiska kongressen i Schweiz 1986, med temat "The impact of the depression of the 1930's and its relevance for the contemporary world".

Bo Gustafsson, Uppsala universitet
45 000 kr.

Dnr 84/178

Teoretiska analyser av historiska produktionssätt

Det sökta anslaget avser enbart att täcka kostnader för resor till universitetet i Göttingen resp. Chicago och för en månads uppehålle på vardera orten. Syftet med besöken är att redovisa och få reaktioner på uppnådda forskningsresultat, som uppnått inom ramen för projektet "Teoretiska analyser av historiska produktionssätt". Detta projekt har finansierats och finansieras inom ramen för den ordinarie tjänsten vid Uppsala universitet. Projektet i fråga består av ekonomisk-teoretiska analyser av vissa kända historiska produktionssätt, deras uppkomst, struktur, beteenden och dynamik, närmare bestämt primitiva jägar- och samlarekonomier, övergången till jordbruksekonomier, antika slavekonomier och övergången från slaveri till kolonat/livegenskap, övergången från domänbruk med arbetsräntor till arrendbruk med penningräntor, de självständiga bondeekonomiernas struktur och beteende, hantverksskrånas ekonomi, förlagssystemets uppkomst och det industriella genombrottets ekonomi. Arbete kring dessa frågeställningar har pågått under ett antal år men först nu har det funnits anledning att fullfölja och färdigställa dessa studier. Projektets syfte är att precisera och bidra till lösningen av vissa framträdande problem i ekonomisk-historisk forskning, som hittills huvudsakligen eller enbart bedrivits utomlands, kanske framför allt vid de universitetsinstitutioner som angivits ovan. Projektet kommer att resultera i en bok med samma titel som projektet och som flera förlag uttryckt intresse för att publicera.

Bo Gustafsson, Uppsala universitet
133 000 kr.

Dnr 84/281

Den ekonomisk-historiska syntesen. Vetenskap och politik i Eli F. Heckschers arbete och liv

I 1900-talets svenska idéhistoria är Eli F. Heckscher (1879-1952) ett nästan oskrivet blad. Hans bestående och internationellt uppmärksammade insats gäller den ekonomiska historien, där han spelat rollen av pionjär och portalgestalt. Uppgiften för detta projekt är att beskriva och förklara enheten samt analysera de inre spänningarna i den vetenskapliga syntes, vari han sammanfattade grunddragen i sina mångfasetterade intellektuella intressen.

Den Heckscherska syntesens betydelse som tvärvetenskaplig integrationsprincip skall analyseras i fyra etapper:

1. Hans tunga vetenskapliga verk underkastas en historiografisk och metodologisk analys, varvid den historie- och vetenskapssyn som kan rekonstrueras utifrån hans forskningspraktik jämförs med hans i programtexter formulerade metod- och historieuppfattning.

2. Den samhällsengagerade debattören Heckschers politisk-ideologiska perspektiv klarläggs genom en idéanalytisk och idéhistorisk undersökning av ett annat material: artiklar i dagspress och periodica, dagböcker och brev.

3. En vetenskapsteoretisk prövning genomförs nu av vilken förklaringskraft Heckschers dokumenterade politiska orientering och värdesystem kan tillmätas som organiserande princip för tematik, problematik, tolkningsmönster, etc. i hans historievetenskapliga synteser.

4. I ett jämförande perspektiv diskuteras slutligen Heckschers relation till den konservativa Hjärne-traditionen och den radikala Weibull-skolan.

NATIONALEKONOMI

Anders Borglin, Lunds universitet
225 000 kr.

Dnr 84/61

En icke-jämviktsmodell för Sverige

En ekonomisk kvartalsmodell för Sverige baserad på s. k. ojämvikts-teori formuleras och skattas. Modellen utgår från att konsumenter och/eller producenter i sina val kan vara utsatta för kvantitetsrestriktioner på grund av trögrörliga priser.

Teorin om fixprisjämvikter, som modellen är baserad på, överbryggar delvis gapet mellan mikro- och makroteori. Den ekonomiska utvecklingen i Sverige 1970–1979 förklaras i modellen som en sekvens av jämviktslägen med kvantitetsrestriktioner.

Modellens anpassning studeras och olika indikatorer på graden av ojämvikt i form av ej uppfyllda planer för producenter och konsumenter bestäms. Arbetslösheten delas upp i friktionsarbetslöshet och konjunkturrellt betingad arbetslöshet. Olika typer av ojämviktstillstånd definieras och sannolikheter för dessa skattas.

Modeller av denna typ har ej tidigare formulerats för Sverige och är även internationellt sparsamt förekommande. Projektet avser därför att, som en viktig biprodukt, skapa kompetens och erfarenheter beträffande skattningsmetoder, beräkningsproblem och datoranvändning för ifrågavarande område i Sverige.

Projektet beräknas slutföras under 1986.

Lars Werin, Stockholms universitet
240 000 kr.

Dnr 84/190

Stockholms universitets modell – en makroekonomisk kvartalsmodell för Sverige

Som är väl känt har det senaste decenniet varit en period av sviktande samhällsekonomisk balans i Sverige och många andra länder. Stabiliseringspolitiken har mött betydande, oförutsedda svårigheter. Endast ofullständigt och med eftersläpning har den ekonomiska forskningen förmått förklara de nya problemen och tendenserna. Först nyligen har en ny makroekonomisk "syntes" börjat avteckna sig, som också börjat finna uttryck i nyformulering av makroekonomiska modeller.

Sverige har en förhållandevis mager tradition när det gäller makroekonomiskt modellarbete och därmed den stimulans av empirisk konjunkturanalys det för med sig. Detta ledde ett forskarlag vid nationalekonomiska institutionen vid Stockholms universitet att i enkla former och "på lediga stunder" bygga en modern kvartalsmodell för Sverige. Modellen föreligger nu färdig, har prövats och använts för simuleringar och är fylligt dokumenterad i en volym om drygt 300 sidor. Även om den har luckor och svagheter är den en god bas för formulering av en utbyggd, ambitiösare modell för studium av förlopp och politik efter de båda OPEC-aktionerna på 1970-talet och den obalanserade utvecklingen under första hälften av 1980-talet.

Att på basis av den första modellen bygga en ny modell och använda den för dylika analyser är detta projekts syfte. Arbetet utförs under överinseende av särskilt "råd" bestående av forskare ur det ursprungliga forskarlaget knutna till nationalekonomiska institutionen men i flera fall samtidigt engagerade inom andra offentliga institutioner.

Assar Lindbeck, Stockholms universitet
350 000 kr.

Dnr 84/211

Effekter av kapitalinkomstbeskattning

Det svenska skattesystemet behandlar olika typer av kapitalinkomster och -utgifter på starkt skiljaktiga sätt. Inkomster från varaktiga konsumtionsvaror, konst och samlarföremål m. m. är i allmänhet helt obeskattade, medan finansiella tillgångar är förhållandevis hårt beskattade och fastigheter oftast intar en mellanposition. Den samhällsekonomiska betydelsen av dessa förhållanden har ökat under 1970-talet på grund av flera faktorer: ökad inflation i kombination med nominella skattesystem, ökat skattetryck och effektivare finansiella marknader i spåren av större statliga budgetunder-

skott och därigenom växande finansiella flöden.

Syftet med föreliggande projekt är att, såväl empiriskt som teoretiskt, bidra till att få fram kunskap av relevans för att bedöma effekten av olika utformningar av kapitalinkomstbeskattningen. Projektet består av tre delprojekt:

1. *En modell för kapitalmarknadsjämvikt under osäkerhet i en liten öppen ekonomi.* I detta projekt skall man, främst teoretiskt men i mån av tillgängliga data även empiriskt, studera hur kapitalmarknaderna anpassar sig till olika system för kapitalinkomstbeskattning.

2. *Skatter och sparandeformer.* Detta är ett i huvudsak empiriskt projekt som bygger på de s. k. HINK-data hos statistiska centralbyrån och som syftar till att kartlägga hur individuella hushåll anpassar sina olika kapitaltillgångar till skattesystemet.

3. *Övriga frågor.* Under denna rubrik rymms främst teoretiska studier av effekter av realisationsvinstbeskattning.

Lennart Hjalmarsson, Göteborgs universitet
220 000 kr.

Dnr 84/251

Produktivitet och effektivitet inom svenskt jordbruk

Syftet med denna studie är en djupgående analys av produktivetsutveckling och effektivitet inom svenskt jordbruk under perioden 1960–1982 med uppdelning i animalie- och vegetabilieproduktion. Projektet syftar till att ge svar på följande frågor:

1. Hur snabb har takten varit i den tekniska utvecklingen och produktivetsutvecklingen inom jordbruket?

2. Hur stor har skillnaden varit i den tekniska utvecklingen bedömd utifrån förändringen i bästa tillämpade teknik (frontproduktionsfunktionen) jämfört med förändringen i genomsnittlig teknik (genomsnittsproduktionsfunktion eller struktureffektivitet)?

3. Vilken karaktär har resursbesparingarna tagit sig i jordbruket, dvs. vilken typ av bias uppvisar den tekniska utvecklingen inom jordbruket?

4. Vilka faktorer eller komponenter har betytt mest i den tekniska utvecklingsprocessen och vilken betydelse har de olika komponenterna haft i form av kostnadsförändring vid en uppdelning i: stordriftsfördelar, den neutrala tekniska utvecklingen, icke-neutral teknisk utveckling samt ändrad produktionsammansättning?

5. Vilka bakomliggande faktorer kan förklara karaktären av och takten i produktivetsutvecklingen inom jordbruket?

6. Hur ser avståndet ut mellan genomsnittlig och bästa tillämpade teknik och hur har detta avstånd utvecklats under tidsperioden?

7. Hur ser spridningen ut mellan de enskilda jordbruken vad gäller avståndet till bästa tillämpade teknik (dvs. avståndet till frontproduktionsfunktionen och effektivitetsfronten)?

8. Finns det möjlighet att förklara skillnaderna i effektivitet mellan olika jordbruk mot bakgrund av skillnader i brukarnas ålder, utbildning, maskinparkens modernitet etc.?

Börje Johansson, Högskolan i Karlstad
75 000 kr.

Dnr 84/266 PL

Introduktionen av informationsteknologi i ett regionalt perspektiv: Förändringar inom arbetsmarknad, utbildningssystem och näringsliv

Teknikförnyelse och innovationer innefattar utveckling av nya produkter, introduktion av nya tillverkningsprocesser samt införande av nya system för management och samordning. Den nya informationsteknologin (NIT) kommer att medföra genomgripande förändringar inom samtliga tre områden. All ny teknik med vittomfattande tillämpningar sprids i bestämda mönster mellan regioner, internationellt och nationellt. Projektet "Introduktion av informationsteknologi i ett regionalt perspektiv" syftar till att (i) systematiskt kartlägga och analysera NIT:s spridning till regioner och sektorer i Sverige, (ii) med statistisk metodik formulera modeller som återger faktorer som fördröjer resp. påskyndar introduktionen, (iii) utvärdera sådana analyser med hjälp av ekonomiska årgångs- och produktcykelmodeller samt regionala modeller av spridningsförlopp. NTN-utveckling liksom generell teknikproduktion kommer att analyseras i ett regionalt omvandlingsperspektiv. Både i Sverige och internationellt är kunskap och teoribildning på detta område fragmentariska. Empirisk kunskap om NIT:s regionala spridning i Sverige är mycket liten och klart mindre än inom EG.

Utbildningssystemets roll för teknikintroduktionen kommer att analyseras ingående. Omvandlingen av arbetskraftens kompetenssammansättning skapar potentiella komparativa fördelar nationellt och internationellt. Analysen inriktas mot att precisera vilka kompetensbrister som verkar särskilt fördröjande samt vilka konflikttyper som kan uppstå inom och mellan fackliga organisationer.

Projektet avslutas med scenariemetoder som åskådliggör konsekvenserna av olika kombinerade utvecklingsförlopp i regioners ekonomiska system och utbildningssystem.

Lars E. O. Svensson, Stockholms universitet
300 000 kr.

Dnr 84/283

Betydelsen av marknadsstruktur och produktionsförhållanden för utrikeshandelns sammansättning och för handels- och industripolitik

Under senare år har teorin för marknadsstrukturer (industriell organisation) genomgått en snabb utveckling, och teorin har delvis integrerats med utrikeshandelsteorin. Därigenom har t. ex. den växande handeln med lika varor (Volvo–Opel) parallellt med handel med olika varor fått en tillfredsställande förklaring inom allmän jämviktsteori. Projektet syftar till att dels bidra till den fortsatta utvecklingen av grundläggande teori, dels använda de nya teorierna för att analysera handels- och industripolitiska frågor. En angelägen uppgift är att konstruera modeller för dynamisk konkurrens, t. ex. konkurrens genom strategiska investeringar i FoU och produktionskapacitet. Därigenom kan t. ex. ökad förståelse för handelns sammansättning nås. En annan angelägen uppgift är att utforska orsakerna till att multinationella företag uppstår och konsekvenserna för handelsstrukturen och handelsvolymen. Genom att modellerna för utrikeshandel nu kan inrymma en långt mer sofistikerad marknadsstruktur än tidigare, t. ex. oligopolkonkurrens, och mera realistiska produktionsförhållanden, t. ex. skalfördelar, har möjligheterna för att studera aktuella handels- och industripolitiska frågor starkt förbättrats. En fråga av stor vikt som projektet skall undersöka är t. ex. om det är samhällsekonomiskt klokt att subventionera och skydda högteknologibranscher ("framtidsbranscher"). I projektet kommer såväl analytiska metoder att tillämpas (modellbyggande) som empiriska test av framkomna hypoteser att göras.

SOCIOLOGI/SOCIALANTROPOLOGI

Gerdt Sundström, Stockholms universitet
60 000 kr.

Dnr 84/35

Boendemönster mellan generationerna, USA och Sverige 1880–1981

Projektets bakgrund är ökat ensamboende och rumsligt särskiljande av generationerna. Fortfarande finns dock avgränsade grupper där t. ex. samboende med gamla föräldrar är vanligt och denna studie tar främst utgångspunkt i den *yngre* generationen (20–65 år). Empiriska mönster av samboende och närhet analyseras för dagens Sverige och för Sverige för 100 år sedan, under jämförelse med samma slag av data för USA.

Tanken är att dessa länder liknar varandra ekonomiskt men skiljer sig åt

med avseende på socialpolitiken; vardera typen av faktorer kan tänkas påverka boendemönstren.

Den kunskap som vinnas genom projektet kan vara av intresse inom socialpolitik och bostadssektorn. Socialhistoriskt är området, trots ökande intresse för hushållsmönster och livscyklar, föga studerat. Gjorda undersökningar inriktar sig vanligen på de *äldres* samboende med yngre generationer, men mycket tyder på att samboendet lika bra eller bättre förklaras utifrån den yngre generationens perspektiv.

Metoden är i första hand sekundäranalys av befintliga samtida och historiska datamaterial i båda länderna. Dessa material har dock inte tidigare begagnats i detta syfte; för studien insamlas också riksrepresentativa data om närhet (faktisk och önskad) mellan generationerna.

Kjell Nowak, Stockholms universitet
160 000 kr.

Dnr 84/140

*Sociala skiktning och social olikhet i TV
(Delprojekt inom forskningsprogrammet Televisionens idévärld)*

Den sociala skiktningen manifesterar sig i en mer eller mindre ojämn fördelning av materiella och immateriella värden mellan olika samhällsskikt. Den är därmed en disintegrerande och spänningsskapande kraft i samhället. En vanlig tanke inom olika samhällsvetenskapliga riktningar är att den rådande samhällsordningens stabilitet förutsätter existensen av en integrerande motkraft på det kulturella planet, en värdegemenskap eller en förhärskande ideologi som bidrar till att rättfärdiga, förklara, dölja eller på annat sätt legitimera den sociala ordningen.

Massmediernas innehåll utgör en väsentlig del av samhällets kultur, och bland massmedierna intar TV en framträdande plats. Projektets syfte är att analysera den bild av den sociala skiktningen som framträder i nyhets- och fiktionens innehåll i TV och att därigenom belysa i vilken mån TV-utbudet på bestämda punkter kan antas vara legitimerande med avseende på olika former av social olikhet. Resultaten visar t. ex. i vilken utsträckning olika samhällsskikt förekommer, vilka aspekter av deras levnadsvillkor som synliggörs, vilka föreställningar om sociala skillnader som framkommer. I analysen jämförs TV:s bild av den sociala verkligheten med faktiskt rådande förhållanden: ju bättre överensstämmelse desto mindre grund för antagandet att TV (som en del av kulturen) har en legitimerande funktion. Vidare görs jämförelser mellan svenskt och utländskt innehåll samt mellan olika genrer och olika medier i ett historiskt perspektiv.

Projektets teoretiska relevans betingas av att det belyser en central samhällsvetenskaplig fråga om förhållandet mellan kulturen och andra samhälleliga system samt av att det bidrar till teoribildningen om de

förhållanden inom och utom massmedierna som inverkar på deras innehåll. Projektets samhällsrelevans skall ses mot bakgrund av den framträdande plats som frågor om ekonomisk och social jämlikhet sedan lång tid har intagit i svensk samhällsdebatt. Beskrivningar av hur skillnader i levnadsvillkor mellan olika samhällsskikt framträder i TV torde ha stort intresse från såväl kulturpolitiska som mediepolitiska synpunkter.

Dan Jonsson, Göteborgs universitet

150 000 kr.

Dnr 84/151

Rättvis lön

Fördelningsnormer, jämförelser och uppfattningar om lönerättvisa

Projektet syftar till att belysa uppfattningar om rättvis lön hos såväl anställda som arbetsgivare, såväl arbetare som tjänstemän, inom såväl privat som offentlig sektor och på såväl lokal som central nivå. För att sätta in rättviseresonemang i ett större perspektiv ställs de mot instrumentella synsätt på resursfördelning, t. ex. ekonomiska modeller av arbetsmarknaden. Med utgångspunkt från olika rättvisenormer, bl. a. förtjänstprincipen, jämlikhetsprincipen och behovsprincipen har utvecklats en modell för analys av lönebildning och uppfattningar om rättvis lön, där den ersättning en person åtnjuter resp. anses bära åtnjuta sätts i relation till hans prestation, skicklighet och ansträngning, arbetets svårighet, påfrestning och stimulans samt ett flertal andra faktorer. En viktig aspekt är även vilka jämförelser som bedömningar av lönerättvisa grundar sig på, t. ex. "nu-då", "jag-du", "jag-vi", "jag-de" och "vi-de". Ett stort antal frågeställningar har genererats utifrån denna teoretiska ram, och de kommer att belysas med hjälp av bl. a. enkätundersökningar, intervjuundersökningar och innehållsanalys av lönepolitiska dokument.

Kjell Magnusson, Uppsala universitet

170 000 kr.

Dnr 84/167

Religion, socialism, sekularisering. En studie av religion och religionssociologi i efterkrigstidens Jugoslavien

Projektet utgör en undersökning av religiositetens utbredning, karaktär och roll i det jugoslaviska samhället.

Med utgångspunkt från religionssociologisk teori och genom en analys av jugoslaviska undersökningar diskuteras frågor som:

Vilka faktorer bestämmer religiositetens utbredning? I vilken mån har den religiösa situationen påverkats av samhällssystemet och den socialistiska

ideologin? I vilken utsträckning har ideologin blivit ett alternativ till religionen? Vilka attityder och idéströmningar bärs upp av religionen? Kan religionen, som i Polen, spela en politisk roll?

Samtidigt studeras teoribildningen i jugoslavisk religionssociologi, dess förhållande till marxistisk tradition och allmän religionssociologi. Avsikten är att analysera denna forsknings uppkomst och utveckling i relation till samhällsförändring och kulturklimat.

Slutligen kommer den jugoslaviska religionsforskningens förhållande till det politiska systemet och dess betydelse för jugoslavisk religionspolitik att diskuteras.

Projektet utgör den första sammanfattande studien av den religiösa situationen i Jugoslavien från ett sociologiskt perspektiv, liksom den första icke-jugoslaviska undersökningen av jugoslavisk religionssociologi. Det har betydelse för öststatsforskningens diskussion av ideologiska problem i det socialistiska samhället, men även för debatten inom religionssociologin om sekulariseringsprocessens karaktär.

Projektets praktiska nytta ligger kanske främst däri att det ger kunskap om en stor invandrargrupps hemland och kulturella bakgrund, i synnerhet om de i invandrarforskningen hittills negligerade religiösa förhållandena.

Karl Erik Rosengren, Göteborgs universitet
50 000 kr.

Dnr 84/317

The European Journal of Communication

Den europeiska kommunikationsforskningen är numera en med den amerikanska likvärdig vetenskaplig tradition. Men samtliga internationellt betydelsefulla tidskrifter inom området är amerikanska. Bland ledande europeiska kommunikationsforskare har därför diskuterats möjligheten av att starta en europeisk kommunikationstidskrift. Under det senaste halvåret har diskussionerna konkretiserats, och nu finns långt gångna planer att starta "The European Journal of Communication" med professorerna Karl-Erik Rosengren, Göteborg, Jay Blumler, Leeds, och Denis McQuail, Amsterdam, som redaktörer och med kontor i Leeds och Göteborg. Det välkända förlagshuset SAGE har förklarat sig villigt att förlägga tidskriften och handha framställning och distribution under åren 1986-1990, med möjlighet till förlängning.

En internationell tidskrift av detta slag kan inte ges ut utan basresurser i form av redaktionssekreterare, skrivhjälp, medel till telefon, resor etc. Kontoret i Leeds kommer att bekostas av universitetet i Leeds. Föreliggande ansökan avser medel för det svenska kontoret under tiden den 1 juli 1985--den 30 juni 1990. Därefter kommer kontoret sannolikt att förläggas till något annat land.

Att en internationell kommunikationstidskrift redigeras från ett svenskt universitet bör rimligen medföra en ytterligare internationalisering av den svenska kommunikationsforskningen – en logisk konsekvens av tidigare svenska satsningar inom området, från HSFR och Riksbankens jubileumsfond.

STATSKUNSKAP

Jan-Åke Dellenbrant, Uppsala universitet
50 000 kr.

Dnr 84/4 PL

Den regionala dimensionen i Sovjetunionens utrikespolitik

Undersökningen avser att fastställa den regionala dimensionens betydelse för den sovjetiska utrikespolitiken. Med regional dimension avses hänsynstagande till politiska och ekonomiska intressen av specifik betydelse för avgränsade regioner i Sovjetunionen. Som exempel kan anföras överväganden rörande den politiska stabiliteten i Ukraina i samband med Pragvåren 1968 och stabiliteten i Balticum i samband med utvecklingen i Polen 1980–1981. Frågan är vilken betydelse de regionalt betingade intressena har i relation till den globala sovjetiska strategin. En av undersökningens hypoteser är att den regionala dimensionen är av avgörande betydelse i oklara lägen och krissituationer. Projektet baseras på en kvalitativ analys av sovjetiskt material, särskilt från republiknivå, och västerländskt vetenskapligt och nyhetsmaterial. Även intervjuer med sovjetiska forskare och emigranter i väst kommer till användning. Projektet ingår i ett nordiskt och internationellt forskningsarbete.

Leif Lewin, Uppsala universitet
330 000 kr.

Dnr 84/24

Riksdagen och de organiserade intressena

Ansökan avser en bredare anlagd undersökning av de organiserade intressenas politiska inflytande. Ansatsen utgår från den jämförande metoden, då absolutvärden på data sällan har ett egenintresse. Interesseorganisationernas politiska roll jämförs sålunda med andra aktörers såsom partier, kommuner, förvaltning och företag. Metodiskt sett utnyttjas den variation som finns mellan olika samhällssektorer och över tid.

Eskil Wadensjö, Stockholms universitet
150 000 kr.

Dnr 84/77

Arbetskraftsbrist och översysselsättning. En studie av den sovjetiska arbetsmarknaden

Projektets syfte är att analysera hur den sovjetiska arbetsmarknaden fungerar och att klargöra hur och varför arbetskraftsbrist – dvs. att arbetskraften inte räcker till för att uppfylla planernas tillväxtmål – uppkommer. Arbetet skall också belysa möjliga lösningar av problemet inom Sovjetsystemets ramar. Resultaten från projektet avses att publiceras som en monografi om den sovjetiska arbetsmarknaden. Arbetet kan få stor betydelse för Sovjetforskningen – främst därför att en systematisk genomgång av arbetsmarknaden, som spelar en nyckelroll i den sovjetiska tillväxtproblematiken, saknas i litteraturen.

Arbetsmarknadsstudien blir ett väsentligt bidrag till ökad förståelse av de östeuropeiska ekonomierna. Projektet är också ett viktigt led i inriktningen mot komparativa studier av arbetsmarknader i olika länder och system som utgör en del av verksamheten vid institutet för social forskning (SOFI). I studien tillämpas nationalekonomisk teori och metod. Källmaterialet är i huvudsak sovjetiskt.

Lars Ohlsson, Uppsala universitet
164 000 kr.

Dnr 84/109

Det politiska systemet i Sovjetunionen: En studie av studier

Projektet utgör en studie av västliga samhällsvetenskapliga studier av Sovjetunionen. Det baseras på teoretiskt material och konkreta undersökningar.

Projektets syfte är att redovisa de västliga studiernas vetenskapliga metod, argumentation, funna samband och slutsatser. Särskilt kommer uppfattningar om kommunistpartiets roll och ledningsmetoder, beslutsprocessen och framtidsprognosen att undersökas. Varierande uppfattningar kommer att kartläggas och diskuteras. Brister och svagheter i teorier och konkreta studier analyseras. Hypoteser och frågeställningar för fortsatt forskning kommer att presenteras.

Behovet av undersökningen har aktualiserats av den nuvarande situationen med en mångfald av uppfattningar om Sovjetsamhällets grundläggande sätt att fungera. Det står knappast att finna en enda väsentlig fråga om Sovjetunionen där forskarna i väst är eniga. Ändå är massan av forskning om Sovjetsamhället mycket omfattande och de flesta områden har undersökts

relativt väl av flera forskare. Att ta fram, systematisera och utvärdera den kunskap, som finns, är viktigt – inte minst för att skapa underlag för mera tillförlitliga framtidsprognoser.

Daniel Tarschys, Uppsala universitet
160 000 kr.

Dnr 84/112

Decision-making in Moscow: A study in Soviet administrative culture

This is a study of decision-making in the top echelons of the Soviet system: the central party apparatus and the union ministries in Moscow. By using a wide variety of materials, such as Soviet works on public administration, organization theory, and scientific management, memoirs by senior Soviet leaders and civil servants, Western analyses of Soviet government, etc. – the project will seek to sharpen the picture of the central Soviet machinery, its mode of functioning, its "code", its "standard operating procedures". The concept of "decision-making" is intended to cover both policy-making and the function of central management. The emphasis on style implies a particular concern for the human side of the Soviet central bureaucracy. The study will draw on several academic traditions, such as political anthropology, organizational sociology, political culture, and management science.

Walter Emanuel Carlsnaes, Uppsala universitet
168 000 kr.

Dnr 84/183

*Energy Policy and Swedish National Security
(Energi och svensk säkerhets- och utrikespolitik)*

The aim of this project is twofold: (i) to present an empirical analysis of the relationship between the *energy issue* and internal Swedish politics, on the one hand, and the effects of this interplay on her *foreign and security relations*, on the other; and (ii) to pursue this analysis in terms of a conceptual framework for analyzing foreign policies which has recently been developed in a book on ideology and foreign policy. In the pursuit of these twin objectives the intention is, first of all, to conduct a policy analysis of Swedish responses to the three energy crises – oil in 1973/74, the nuclear energy issue, and oil 1978/79 – which have dominated politics in this area during the past decade. Secondly, it will be argued that these responses, however adequate they may have been with respect to the energy issue itself, have paid insufficient attention to the increased foreign policy vulnerability – particularly with respect to the credibility underlying the policy of neutrality – which has been a consequence of our energy policies. An attempt will then be made

to explain, both in causal and structural terms, why this development occurred with so little public discussion or apprehension. This will entail a consideration of various "dispositional" and "situational" hypotheses, couched in terms of cognitive, normative and bureaucratic-organizational factors. The conclusions will bear on how Sweden's national security should be pursued in order to vouchsafe the continued viability of her foreign policy during the rest of this century.

Stefan Hedlund, Uppsala universitet
275 000 kr.

Dnr 84/204

Continuity, change and crossroads in Soviet development

The aim of this project is to investigate why the Soviet Union has remained politically stable in spite of signs of apparent crisis in the economy and in society. In order to answer this question, the project will explore the historical conditions of Soviet development with focus on the decisive crossroads facing the Soviet rulers, i.e. the end of the NEP era (1928), Stalin's death (1953) and the end of the Brezhnev era (1982).

A basic assumption of the project is that the Soviet rulers strive for power and security; their endeavour has been to optimize the trade-off between these two ambitions. The main research effort will be directed at investigating those mechanisms of action/reaction that constitute the stability which the Soviet rulers have succeeded in sustaining.

The main merit of the project should be its ambition of going beyond merely marvelling at the survival of the apparently crisis-ridden Soviet system, and trying instead to analyze its inherent stability.

The project will have the character of an interdisciplinary analysis of relevant processes and events in the Soviet economic, political and cultural systems.

Lars Strömberg, Göteborgs universitet
180 000 kr.

Dnr 84/209

Lokal utveckling i Kortedala – utvärderingsprojektet

Projektets syfte är att utvärdera ett försök med nya former för medborgardeltagande och samverkan mellan olika delar av den kommunala förvaltningen vid förnyelseplanering av en stadsdel i Göteborg–Kortedala. Försöket som följs, dokumenteras och analyseras under tre år förväntas ge praktiska erfarenheter av betydelse för organisation och metoder vid framtida förnyelseplanering i liknande stadsdelar i Göteborg och andra storstäder.

Teoretiskt kan utvärderingen förväntas belysa hur ekonomiska, sociala, organisatoriska och politiska faktorer påverkar en komplicerad planeringsprocess.

Benny Hjern, Umeå universitet
200 000 kr.

Dnr 84/228

Resursallokering i socialpolitiken: implementeringsstudier av social policy

Projektet skall beskriva och analysera de nätverk av kontakter mellan olika, offentliga och privata organisationer som påverkar kommunernas användning av egna och statliga resurser på tre sociala programområden. Undersökningen ingår i en internationellt jämförande studie. Den svenska delen syftar till att "disaggregera" analysen av välfärdsstaten i en policy- och en aktörsdimension.

Huvudtesen är att tidigare empiriska studier ägnat den centrala politiska och administrativa nivån och de centraliserande effekterna av välfärdsstatens framväxt en oproportionerligt stor uppmärksamhet, medan dess decentraliserande och fragmentiserande effekter försumrats. Projektet kommer att lyfta fram dessa aspekter och analysera deras inverkan på politiska beslut genomförande med utgångspunkt från kommunal verksamhetsnivå.

Projektets fältarbete skall utföras med en beprövad form av interorganisationsanalys, som den ansökande varit med om att utveckla. Studien kommer att utgå från sex svenska kommuner och avse åtgärder på tre programområden. Valet av områden sker delvis med hänsyn till den internationella jämförelsen. Preliminärt har kontakter tagits med sektorsorgan för att genomföra undersökningen på följande områden: (1) ungdomslagen för att motverka arbetslöshet, (2) den behovsstyrda, friare resursanvändningen på grundskolan och (3) kommunal företagshälsovård. Projektet syftar inte till att utvärdera effekterna av dessa åtgärder utan till att jämföra hur de genomförs i olika kommuner.

Bo Särilvik, Göteborgs universitet
100 000 kr.

Dnr 84/256

ECPR:s "Joint Sessions of Workshops", april 1986

Statsvetenskapliga institutionen, Göteborgs universitet har av *European Consortium for Political Research* inbjudits att arrangera ECPR:s "Joint Sessions of Workshops" i Göteborg i april 1986. Anslaget gäller delfinansiering av denna konferens.

PEDAGOGIK

Sten Henrysson, Umeå universitet
25 000 kr.

Dnr 84/58 PL

Samerna, arbetslivet och skolan

Syftet med projektet är att undersöka förutsättningarna för och planera en undersökning av hur samerna integrerats i det svenska storsamhället och dess yrkesliv vid sidan om renskötseln samt vilken roll utbildningen har spelat i denna process. Denna planeringsfas bör ha betydelse för forskningen på området genom att visa luckor i kunskaperna och vilka material som kan användas för att skaffa ny kunskap. Det tilltänkta huvudprojektet bör även underlätta förståelsen av samernas situation i dag och av skeendet vid andra liknande kulturmöten.

Planeringen bygger på studier av litteratur, inventering av arkivmaterial, genomgång av kyrkböcker, matriklar o. d. samt intervjuer med personer som medverkat i skeendet och har förslag om litteratur, arkivmaterial o. d.

Gunilla Westin-Lindgren, Högskolan för lärarutbildning, Stockholm
25 000 kr.

Dnr 84/73 PL

Skolbarns fysiska utveckling/hälsa och levnadsvillkor i Stockholm 1928–1983

Undersökningens huvudsyfte är att i ett historiskt perspektiv beskriva skolbarns fysiska utveckling/hälsa och levnadsvillkor i Stockholm från 1928 till nutid sett bl. a. mot de samhällsreformer – statliga och kommunala – som genomförts under samma tidsperiod.

Övergripande frågeställningar inom projektet är följande:

- Hur har elevernas fysiska utveckling/hälsa förändrats under det senaste halvsekle? (Hur stora är förändringarna mellan t.ex. varje femårsintervall? Har förändringarna skett språngvis eller kontinuerligt? Hur stora är förändringarna hos flickor resp. pojkar? Hur stora är förändringarna inom olika socioekonomiska strata?)
- Har förändringarna i fysisk utveckling/hälsa skett samtidigt med förändringar i barnens levnadsvillkor som skett under samma tidsperiod? (Kan t.ex. specifika förändringar på statsnivå, kommunnivå, skolnivå resp. familjenivå ha påverkat?)

Undersökningsgruppen omfattar samtliga skolbarn (hälsokort) i Stockholm födda 1928–1967. Slumpmässiga urval ur varje årskull görs och jämförelser mellan årskullarna sker avseende elevernas fysiska utveckling/hälsa. Hälsokorten förvaras dels i stadsarkivet, dels vid skolförvaltningen i

Stockholm, där också andra källor finns för att beskriva barnens levnadsvillkor. Betydelsen av projektet ligger dels i analysen av de faktorer som under olika tidsperioder kan ha påverkat barnens utveckling/hälsa, dels den kunskap som erhålls för framtida undersökningar.

PSYKOLOGI

Kenneth Hugdahl, Uppsala universitet

25 000 kr.

Dnr 84/51 PL

Barn med läs- och skrivsvårigheter: Neuropsykologiska undersökningar

Föreliggande projektansökan beskriver planerad forskning om sambandet mellan dyslexi, dvs. läs- och skrivsvårigheter hos barn, och funktionell asymmetri mellan vänster och höger hjärnhalva. De beskrivna delprojekten är av tillämpad karaktär och har vuxit fram som ett resultat av den grundforskning kring cerebral asymmetri och uppmärksamhet/inläring vår grupp bedrivit de senaste tre åren (se t. ex. Hugdahl, Eerola, Korventausta, & Palm, 1982).

Det har hittills inte bedrivits någon neuropsykologisk forskning inom landet för att i kontrollerade experiment undersöka sambandet mellan asymmetri och dyslexi. Internationellt finns dock ett stort intresse för forskning kring detta. Vår grupp har under ett flertal år utvecklat en serie experimentella testrutiner för grundforskning kring både hänthet samt inläring å ena sidan, och lateralisering av språkfunktioner å andra sidan (se t. ex. Larsson, Ågren & Hugdahl, 1983; Hugdahl & Franzon, 1983). Dessa rutiner inkluderar s. k. visuell halv-fälts testning, dikotisk avlyssning samt dihapatisk testning. Denna metodologi ämnar vi nu använda i tillämpade undersökningar på barn med dyslexi. Som förarbeten har vi hittills utfört en gruppstudie (Hugdahl & B. Andersson in prep.) samt tre kliniska fallstudier i samarbete med Foniatriska avdelningen UAS. I ansökan specificeras två delprojekt. I det första genomförs en serie laborietestningar där olika undergrupper av dyslektiska barn jämförs med kontrollgrupper på ett specialkonstruerat språkligt material. I det andra delprojektet genomförs också fältundersökningar på ambidextra barn med läs- och skrivsvårigheter med syfte att bl. a. utveckla nya rutiner för bestämmande av "skrivhand" hos dessa barn. Genom att koppla denna fråga till asymmetri för språk i hjärnan hoppas vi kunna ge ett bidrag till lösningen av detta kliniska problem. Bägge delprojekten löper parallellt och avses starta i juli 1984 och vara avslutade i juli 1987.

Stefan Hanson, Göteborgs universitet
250 000 kr.

Dnr 84/53

Beteendets neuronala grundvalar

Framsteg inom neuropsykologin förutsätter att de nya rön rörande nervsystemets funktionssätt och uppbyggnad som i dag erhålls med oanad hastighet också reflekteras i upplägningen av undersökningar rörande psykologiska processers neuronala organisation. Tvivelsutan underlättas sådana framsteg av tvärvetenskapliga projekt, där forskare med olika bakgrunder kan förenas i undersökningar av ett gemensamt problem. Det föreliggande projektet är ett exempel på ett sådant multidisciplinärt samarbete, där en rad beteenden och psykologiska processer kommer att undersökas utifrån de nya perspektiv modern hjärnforskning ger på neuropsykologin. I projektets första del kommer den funktionella betydelsen av det faktum att en och samma nervcell kan innehålla mer än en transmittorsubstans att undersökas med hjälp av beteendevetenskapliga metoder; det är på den nedåttigande 5-HT/peptidneuronen forskningen kommer att fokuseras och frågeställningen är på vad sätt samtidig frisättning av peptidgera transmittorer modifierar beteendeeffekten av den "klassiska" transmittorn 5-HT. I projektets andra del studeras psykobiologiska aspekter av ångest. Utgångspunkten här är vår iakttagelse att djur under vissa faser av fortplantningscykeln – digivningsperioden – naturligen beter sig som icke-lakterande djur som behandlats med s. k. ångestdämpande medel. Sålunda är digivande djur, likt Valiumbehandlade djur, mindre reaktiva i rädsle- och ångestframkallande situationer. Det här innebär att samspelet med de diande ungarna kan tänkas påverka nervsystemet på ett sätt som liknar ångestdämpande medels verkningsmekanism; speciellt intressant är möjligheten att hjärnans benzodiazepinreceptormekanismer på naturlig väg påverkas av interaktionen med ungarna. Projektet kommer att kartlägga likheterna mellan dessa former av "naturlig" och farmakologisk ångestdämpning, med fokus inställt på eventuella gemensamma drag på benzodiazepinreceptornivå.

Tommy Gärling, Umeå universitet
150 000 kr.

Dnr 84/82

Föräldrars bedömning av barnens olycksrisker

Kunskap om hur barnen skall skyddas från olyckor är mer utvecklad när det gäller tekniska åtgärder än när det gäller frågan hur föräldrar/vårdnadshavare skall informeras om olycksrisker så att de vidtar adekvata åtgärder.

Det senare är dock väl så viktigt, därför att det dels ofta är en nödvändig förutsättning för barnens säkerhet, dels därför att föräldrakunskap undanröjer maktlöshet och oro. Projektets syfte är att undersöka (1) hur föräldrar bedömer risken för olika slags olyckor som barn råkar ut för i olika åldrar och (2) hur sådana bedömningar, som föräldrar gör, överensstämmer med de, oberoende skattade, faktiska olycksriskerna. Föräldrar med barn i olika åldrar och icke-föräldrar med olika grad av kunskap om barn kommer att undersökas. Metodiken vid dessa undersökningar kommer att vara densamma som den som sökanden använt i några tidigare studier och som använts i studier av riskbedömningar inom andra områden. Därutöver kommer olycksfallsstatistik att sammanställas, så att resultaten kan presenteras som en "katalog" över riskmoment som föräldrar upplever finns i deras vardagliga miljöer och de faktiska riskerna för dessa.

Olof Rydén, Lunds universitet

150 000 kr.

Dnr 84/104

Personlighet och sjukdom. Psykologisk differentiering, symtombild och behandlingsutfall

Projektets kliniska målsättning är att undersöka vilken betydelse personlighetsfaktorer relaterade till jagdifferentiering har för symtombild och behandlingsutfall vid kranskärtsjukdom, juvenil diabetes och ryggsmärtor. Den centrala psykologiska hypotesen är att låg grad av jagdifferentiering är förknippad med en mindre artikulerad kroppsuppfattning och identitetskänsla, ett högt omgivningsberoende och ett omoget ångestförsvar som får till följd att psykiska reaktioner lättare tar sig kroppsliga uttryck och att kroppsliga symtom är svåra att skilja från de föreställningar och känslor de ger upphov till; det omvända antas gälla för individer med väl utvecklad jagdifferentiering. Projektets teoretiska målsättning är att ytterligare klargöra begreppet psykologisk differentiering, varav jagdifferentiering är en del, och att validera de använda metoderna. Projektets kliniska studier genomförs inom ramen för större medicinska projekt i samarbete med resp. projektledare. Den teoretiska delstudien drivs inom ramen för ett självständigt projekt med fil. dr S.-B. Hansson som projektledare. Datainsamlingen omfattar för- och efterundersökningar och har påbörjats i samtliga delstudier. Förundersökningarna beräknas vara avslutade under hösten 1985 och efterundersökningarna under hösten 1986. Avrapporteringar kommer att göras från våren 1985. Betydelsen av psykologiska faktorer för symtombild och behandlingsresultat är otillräckligt kända för de studerade sjukdomstillstånden. Resultaten från projekten kommer att öka möjligheterna till diagnostisk differentiering och att, med utgångspunkt från den individuella patientens förutsättningar, selektivt komplettera den medicinska behandlingen.

Bengt Lindqvist, Synskadades riksförbund
300 000 kr.

Dnr 84/284

Radiosända punktskrifts- och talsyntestidningar för synskadade

Projektet Radiosända punktskrifts- och talsyntestidningar för synskadade bygger på den tekniska möjligheten att föra över digitalt lagrad tidningsinformation via radionätet till enskilda synskadade. Det baseras på ett genomfört tekniskt grundutvecklingsarbete med åtföljande försöksverksamhet. Detta arbete har bedrivits vid Chalmers tekniska högskola fr. o. m. kalenderåret 1982 och finansierats av styrelsen för teknisk utveckling (STU) och Synskadades riksförbund (SRF).

Projektet RAPS/RATS, har som *övergripande syfte* att studera och tillrättalägga möjligheterna för enskilda synskadade att ta del av det oavkortade innehållet i dagstidningar.

Betydelsen för synskadade personer att få tillgång till en oavkortad daglig tidning är givetvis minst lika viktig som för seende personer.

För att *genomföra* projektet krävs dels ett kvalificerat beteendevetenskapligt utvärderingsarbete, dels ett tekniskt utvecklings-, installations- och underhållsarbete. De beteendevetenskapliga delarna av projektet förs vid psykologiska institutionen, Göteborgs universitet, och det tekniska arbetet vid institutionen för informationsteori, Chalmers tekniska högskola.

Gunnar Borg, Stockholms universitet
50 000 kr.

Dnr 84/294

Symposium i "Perceived exertion in physical work"

Ansökan gäller medel till att arrangera ett symposium i ämnet "Perceived exertion in physical work".

Ernest Hård, Göteborgs universitet
200 000 kr.

Dnr 84/295

Utveckling av beteende av hjärnans monoaminer efter perinatal alkoholexposition

Bakgrund: Under 1970-talet påvisade man att alkoholism hos modern under graviditeten skadar fostret. Skadorna är av flera slag och betecknas sammantaget som det fetala alkoholsyndromet (FAS). I totalbefolkningen uppskattas andelen barn med fullständigt alkoholsyndrom till 1 barn per 600.

Om man också inräknar barn med partiellt alkoholsyndrom dubblas siffrorna. Den ökning av alkoholkonsumtionen som skett hos ungdomar och kvinnor under de senaste decennierna har ökat riskerna för skador. I motsats till den väl belagda effekten hos storförbrukare av alkohol är konsekvenserna på fostrets utveckling av en måttlig alkoholkonsumtion eller ett enstaka berusningstillfälle osäker. Skadan kan t. ex. uppträda som enbart funktionella störningar av exempelvis beteende, vilka ej lätt kan skiljas ut från normalvariationen.

Målsättning: För att under experimentellt kontrollerade former kunna studera effekten av olika doser: faktorer som samverkar med alkoholkonsumtion, för alkohol kritiska perioder under fosterutvecklingen samt mekanismer bakom uppkomst av skador har man använt djurexperimentella modeller. Föreliggande projekt avser en djurexperimentell studie över effekten av perinatal exposition för alkohol på avkommans beteendeutveckling, reproduktiva funktion (sexuell differentiering, pubertet, fertilitet och mödrabeteende) samt på dess utveckling av kognitiv kapacitet och motorisk aktivitet. Vid observerade störningar utförs i samarbete med forskare från andra discipliner undersökningar av biokemiska signalsystem hos hjärnor från perinatalt alkoholexponerad avkomma.

Erland Hjelmquist, Göteborgs universitet
200 000 kr.

Dnr 84/312

Psykologiska studier av behållning av talspråkskommunikation

Projektet avser studier av psykologiska processer som är involverade i produktion och minne av samtal och diskussioner i direkt kommunikation mellan människor och är motiverat av två typer av omständigheter. Den ena är att den psykologiska forskningen om kommunikation och språk i mycket liten utsträckning studerat naturlig avsiktlig kommunikation och vilka effekter den får, t. ex. som en minnesbild. Det andra skälet är att det finns en pågående debatt i samhället om den mellanmänskliga kommunikationen och dess förutsättningar i ett alltmer teknologiserat samhälle. Diskussionen om datoriseringen och dess effekter är central i detta sammanhang. I diskussionerna gör man ofta mycket bestämda påståenden om hur kommunikationen kommer att påverkas av en utveckling mot ett samhälle där alltmer av kommunikationen mellan människor sker genom olika tekniska hjälpmedel. Samtidigt vet man mycket litet om vad som faktiskt karakteriserar den direkta talade kommunikationen mellan människor, om man ser till vetenskapligt baserad kunskap. Det finns alltså både inomvetenskapliga motiv, och motiv som har att göra med den offentliga debatten, som gör att det här föreslagna projektet kan förväntas fylla en funktion. Vi avser att studera såväl vuxna som barn med experimentell och icke-experimentell teknik. När det gäller

studier av vuxna kommer vi att uppmärksamma hur olika talsituationer samt grad och typ av engagemang i kommunikationen påverkar behållningen av dem. Vi kommer också att inkludera en grupp icke läs- och skrivkunniga personer i denna studie, eftersom en sådan grupp är intressant, såväl teoretiskt som praktiskt. Studierna på barn kommer att kartlägga hur de utvecklar minne för talspråk, och särskilt hur detta påverkas av läsinlärning i skolan. Vi kommer alltså att studera såväl förskolebarn som barn som fått formell undervisning i läsning och skrivning. Man vet utomordentligt litet om hur barn processar och memorerar talspråk, i förhållande till vad man vet om motsvarande förhållanden för det skrivna språket. Detta är naturligtvis ett märkligt förhållande eftersom barnets första kommunikativa färdigheter med språk är samtalet och dialogen. Studierna på barn tror vi kan ha pedagogiskt värde, genom att de ger möjligheter att studera hur samspelet mellan den talade och den skrivna kommunikationen påverkar barnets uppfattning om resp. det talade och skrivna språket, med fokus på det talade språket.

Daisy Schalling, Karolinska institutet
225 000 kr.

Dnr 84/314

Psykobiologisk sårbarhet

Psykologiska indikatorer och biologiska markörer för psykosocial störning

Projektet avser att pröva en interaktiv sårbarhetsmodell för vissa former av psykosocial störning (psykopati, hyperaktivitet och alkoholism, s. k. disinhibitory psychopathology). Dessa olika störningar antas ha som gemensamt drag en benägenhet till oöverlagt handlande. Beteendet styrs mera av omedelbara stimuli ("här och nu") än av förutsebara konsekvenser. Höggradig impulsivitet ingår därvid som en stabil komponent i individens temperament och utgör en form av sårbarhet som i en påfrestande livssituation kan leda till destruktivt handlande. Individen är ofta själv medveten om denna benägenhet, och den kan mätas genom personlighetsformulär. Vi har funnit påfallande höga poäng i impulsivitetsskalor vid psykopati, hyperaktivitet, våldsamma suicidförsök och alkoholism.

Olika hypoteser har framlagts om det neurobiologiska underlaget för denna sårbarhet, bl. a. låg serotoninomsättning i CNS (låg halt av 5-HIAA i spinalvätska), låg cortical (frontal) arousal och avvikande cerebral hemisfäraktivering. Djurexperiment tyder på att serotonin kontrollerar beteendet särskilt i situationer som innebär val mellan aktivering och hämning av svarstendenser. MAO-aktivitet i trombocyter har använts som markör då den antagits avspegla genetiskt betingade egenskaper hos det centrala serotoninerga systemet.

I föreliggande tvärvetenskapliga treårsprojekt prövas denna sårbarhets-

modell genom undersökningar av psykologiska indikatorer (med hjälp av inom vår forskargrupp utvecklad personlighetspsykologisk och datoriserad neuropsykologisk metodik), och deras relation till biologiska markörer (MAO, 5-HIAA) hos friska fpp och suicidala patienter. Vidare studeras vänsterhänthet som möjlig indikator på sårbarhet, och dess relation till hyperaktivt beteende. – I en senare fas angrips frågan om uppkomstmekanismer genom att studera indikatorer i grupper av säruppfostrade en- och tvåäggstvillingar i jämförelse med samuppfostrade, sammanlagt 100 par. Denna "adoptionsmodell" inom tvillingforskning har inte tidigare använts för att studera uppkomst av sårbarhet för psykosocial störning. Projektet kommer att ge information av stor betydelse för behandlingsforskning rörande psykosociala störningssyndrom.

JURIDIK

Jan Hellner, Stockholms universitet
155 000 kr.

Dnr 84/72

Lagstiftningens teori och teknik

Avsikten är att med principiell inriktning och på empirisk grundlag undersöka teori och praktik i modern svensk lagstiftning, närmare bestämt på förmögenhetsrättens område.

Betydelsen framgår av lagstiftningsverksamhetens omfång i Sverige, i belysning av det faktum att det nästan helt saknas arbeten om lagstiftningens teori och teknik. Det finns givetvis traditioner inom departement och kommittéer, men dessa är i ringa mån fästa på papperet. Projektledarens praktiska erfarenheter skall utnyttjas.

Efter en principiell diskussion skall ett antal moderna svenska lagar analyseras med utgångspunkt i preciserade problemformuleringar, avseende syften och teknik. Exempel på problem: syften med lagstiftningen (kodifiering av gällande rätt, rättsteknisk reform, rättspolitisk reform); fullständighet eller begränsning till särskilt viktiga frågor; hänsyn till olika användargrupper; systematik och struktur; språklig utformning.

MEDICIN

Stefan Borg, Karolinska institutet
100 000 kr.

Dnr 82/20

En klinisk och beteendevetenskaplig studie av återfallsmekanismer vid alkoholmissbruk. Möjligheter att beskriva kliniska symtom och beteende före återfall i missbruk

Syfte: Att studera alkoholpatienter under 6–12 månaders alkoholfrihet och beskriva utveckling av psykiatriskt tillstånd samt vissa beteendevariabler. Särskilt intresse ägnas sådana förhållanden som kan iakttas strax före återfall i missbruk och som kan användas till att förutsäga och öka förståelsen för återfall.

Bakgrund: Projektet belyser ett kärnproblem i behandlingen av alkoholmissbrukare – att patienten bryter behandlingen och återfaller i missbruk efter en tids nykterhet. Trots nya synsätt och behandlingstekniker de senaste 20 åren har prognosen vid behandling ej förbättrats. Föga uppmärksamhet har ägnats vetenskapliga studier av missbrukares tillstånd under en längre tids alkoholfrihet resp. perioder strax före återfall. Man saknar sålunda en beskrivning av alkoholistsyndromets kliniska och beteendemässiga särdrag under dessa faser.

Genomförande: En grupp alkoholpatienter kommer att följas kontinuerligt under 9–12 månader med skattningar avseende klinisk-psykiatriska symtom med hjälp av olika skattningsinstrument 3 gånger/vecka. De utreds och följs också neuropsykologiskt avseende eventuellt s. k. funktionella hjärnskador för att studera möjligheten av att dessa varierar med patienternas kliniska tillstånd. Resultaten från en pilotgrupp omfattande hittills 15 fall följda i 6–12 månader talar för att man kan identifiera tre olika kliniska perioder – en första fas karakteriserad av vegetativa symtom under de första 8–10 veckornas alkoholfrihet samt därefter dels en hyperaktiv fas, dels en med depressiv-astenisk symtomatologi. De återfall som skett i gruppen har varit knutna till de två senare faserna.

Betydelse: Kan de preliminära resultaten att alkoholpatienter även under alkoholfri fas utvecklar distinkta kliniska faser och att dessa har betydelse för patienternas återfall verifieras i föreliggande studie, kommer detta att ha stor betydelse såväl när det gäller fortsatta studier kring bakomliggande orsaker till alkoholberoendesyndromet, som också i praktiskt vårdarbete. Möjligheterna skulle i så fall öka till att i förväg identifiera hotande återfall och ge en bas för att utveckla behandlingsstrategier för att motverka sådana.

Gösta Tibblin/Olle Hellström, Uppsala universitet
50 000 kr.

Dnr 83/239 PL

Mobiliserande arbete och forskning i primärvården. Utveckling och spridning av instrument och metod

Arbetets *huvudsyfte* är att utveckla och sprida bland allmänläkare en integrerad arbets- och forskningsmetod, aktionsforskning, grundad på en människosyn där patienten ses mer som subjekt än som objekt i dennes relation till sjukvård och andra sociala och naturliga fenomen. Metodens värde för utveckling av de instrument som krävs för att HSL:s intentioner skall uppnås visas *dels i förhand* genom teoretisk begreppsutveckling, *dels underhand* genom fallbeskrivningar, *dels i efterhand* i aktionsforskningsfasens moment av tillbakadragen reflektion. Härvid analyseras de processer (som katalyserats av läkaren-forskaren och) som i handling speglar patientens begynnande subjektsyn på sig själv. Detta leder till att patienten känner sig mindre utlämnad åt "opåverkbara" sociala fenomen, medvetandeförtryck, andras passiviserande välmenande omsorger och handlingsförlamande åtgärder.

Analys av processer, begrepp (hälsa, handling, helhet osv.) sker kontinuerligt dels varvat med praktiskt arbete (vilket tvingar forskaren-läkaren att hela tiden hålla kontakten med, och utvecklas med, den levande praktiska verkligheten), dels i samarbete med vetenskapligt väl meriterade handledare.

Arbetet genomförs dels på institutionen för allmänmedicin, Uppsala, dels på DLM i Gagnef, bland kollegor i länet och på hembesök. Vetenskapliga artiklar kommer att produceras halvårsvis och seminarier hålls kring metodutveckling och annan dokumentation enligt överenskommelse med huvudhandledare.

Arbetet kan få mycket stor *betydelse* för patient-läkar-relationen för primärvårdens arbetsorganisation och för den teoretiska begreppsutvecklingen. Metoden innehåller en inbyggd kvalitetskontrollerande mekanism "sprids den är den humaniserande, är den humaniserande så sprids den".

Sven Andersson, Göteborgs universitet
175 000 kr.

Dnr 84/143

Smärtans perifera och centrala kontrollsystem

Syfte: Undersökningarna avser en tvärvetenskaplig analys på djur och människa av smärtsystemets organisation, särskilt med avseende på hur kroppsegna kontrollsystem påverkar smärtsinnet normalt och vid sjukdom.

Stor vikt läggs vid förståelsen av mekanismer, som kan ge kronisk smärta av centralt eller perifert ursprung. En nypptäckt kontroll från det sympatiska nervsystemet av de tunna smärtförmedlande nervtrådarna kommer att utredas närmare i förhållande till kronisk smärta.

Betydelse: Smärta är inte bara ett lidande för den enskilde utan också ett socialt och ekonomiskt problem för samhället. Förståelsen av smärtsystemets organisation och av de mekanismer som kontrollerar retbarhet i perifera nervtrådar och i smärtbanan kan leda till att man får möjlighet att utveckla nya metoder för behandling av kroniska tillstånd, där smärtorsaken nu är okänd.

Genomförande: Djurexperimentella studier på katt, kanin och råtta med elektrofysiologisk teknik för registrering av cellaktivitet i olika delar av smärtbanan. Beteendestudier på råtta för undersökning av hur smärtans kontrollsystem kan aktiveras vid bl. a. muskelarbete. Histokemiska och immunoreaktiva studier av olika signalsubstanser, som påverkar smärtekänsligheten. Studier utförs också på människa av smärtekänslighet och smärttolerans med avsikt att klarlägga betydelsen av muskelaktivitet. Undersökning av fortledningen av nervimpulser i tunna smärtnerver under inverkan av sympaticusstimulering på djur och studier av betydelsen av sympaticusaktivering för smärtintensiteten vid kronisk smärta efter nervskador. De grundläggande principerna undersöks på djur med normala och skadade nerver för senare tillämpning i studier på människa.

Lars Olov Bygren, Umeå universitet
100 000 kr.

Dnr 84/202

"Haveriundersökning" av dödsfall. En studie i retrospekt av medicinska och sociala förhållanden av vikt för förloppet fram till döden

Projektet syftar till att diskutera sjukdomarnas och de sociala förhållandenas betydelse för dödsfallet. Vidare är studiens mål att fastställa sekvensen av händelser som på längre eller kortare sikt lett till döden.

På grundval av detta skall hypoteser om dödens orsaker uppställas. De medicinska orsakerna skall noteras i form av riskfaktorer och diagnoser, de sociala orsakerna i form av arbets- och familjemiljö, hälsobeteende etc. Diagnoserna skall jämföras med dödsbeviset, och den sjukdom eller skada som direkt startade det förlopp som ledde till döden skall jämföras med dödsbevisets underliggande dödsorsak.

Betydelse: Projektets betydelse ligger i att nya hypoteser om sjukdomsuppkomst och dödsorsaker kan formuleras. Det är rimligt att tro att ett syndrom för naturlig död kan komma att urskiljas i motsättning till förtidig död.

Betydelsen ligger också i att dödsorsaksstatistiken kan valideras och att senila demensens inverkan på livslängden kan belägas.

Genomförande: Metoden består i att ett beslutsunderlag insamlas och föreläggs en "haverikommission" med bred kompetens. Underlaget består av kliniska journaler, polisutredningar, obduktionsprotokoll och för dödsfallen i Umeå resultatet av psykologintervju med närmaste anhörig.

Kommissionen undersöker 500 dödsfall i Umeå och 500 dödsfall i riket i övrigt. Studien pågår under två år.

Jarl Risberg, Lunds universitet
50 000 kr.

Dnr 84/215 PL

Hjärnan och personligheten. Elektrofysiologiska och experimentalpsykologiska undersökningar

Stor individuell variation finns i sättet att bearbeta sinnesintryck. Hög eller låg känslighet för stimulering kompenseras genom skygghet resp. sökande efter stimulering. Stimuleringskänsligheten sätter i samspel med miljön en avgörande prägel på personligheten. Mätningar av elektriska förändringar i hjärnan (s. k. averaged evoked potentials) har gjort det möjligt att studera det gensvar i hjärnbarken, som olika stimuli ger upphov till. Man har bl. a. funnit att växande stimuleringsstyrka ger större elektriskt svar hos somliga personer, medan andra visar en paradoxal minskning av svaret.

Föreliggande projekt har som målsättning att utröna det elektriska hjärnbarkssvarets psykologiska och psykofysiologiska betydelse och dess samband med personligheten. De grundläggande undersökningarna kommer att utföras på friska frivilliga personer. Senare kommer psykiska sjukdomstillstånd att studeras (bl. a. psykos och demens).

Det elektriska hjärnbarkssvaret kommer att relateras till:

1. Personlighetsdrag mätta med frågeformulär.
2. Varseblivningsfenomen med känd relation till personligheten. (Bl. a. spiraleftereffekt, habituering och stimulupreferenser.)
3. Andra psykofysiologiska mått. (Bl. a. aktivitetsnivån i hjärnbarken mätt genom bestämning av regionalt hjärnblodflöde.)

Projektet belyser grundläggande frågor om förhållandet mellan hjärnans fysiologiska arbetssätt och individens upplevelse av omvärlden. Sådana frågor är av stor principiell betydelse och kan även bidra till ökad förståelse av psykiska sjukdomar och psykosociala problem beroende på under- eller överstimulering.

Eva Johansson/Per Lindqvist, Umeå universitet
50 000 kr.

Dnr 84/274

Grovt våld med dödlig utgång. En rättsmedicinsk och rättspsykiatrisk studie av våldssituationer och gärningsmännens mentala status med särskild hänsyn till alkoholens roll

Trots omfattande publicitet och stundtals intensiva debatter saknas i dag i Sverige systematiserad dokumentation om de grävsta våldsbrottslingarna vad avser deras livshistoria, tidigare psykiska hälsa, eventuell vård, eventuell (vålds-)kriminalitet och alkoholvanor.

En nyligen avslutad delstudie av de 71 fall av mord, dråp, misshandel och vållande till annans död som ägt rum i Y, Z, AC och BD län 1970–1981 (64 gärningsmän) har gjort det angeläget att dels fördjupa undersökningen (med mera ingående analys av gärningsmännens psykiska hälsa, eventuella missbruksproblem och eventuell intoxication vid gärningen), dels bredda den till att omfatta även ett storstadsmaterial; den utvidgade delen av undersökningen utförs delvis i samarbete med statens rättsläkarstation i Linköping. Källor är rättsmedicinska och rättspsykiatriska dokument, handlingar från polis och domstol. Ett hundratal variabler registreras systematiskt i varje enskilt fall.

Resultaten beräknas bli av värde för bedömningar av 1) vissa psykiskt sjuka personers farlighet, 2) regler för permissioner och utskrivning från psykiatrisk vård och fängelser och 3) socialtjänstens möjligheter till förebyggande åtgärder.

Jörgen Engel, Göteborgs universitet
175 000 kr.

Dnr 84/286

Beteendefarmakologiska studier över etanolens positivt förstärkande och anxiolytiska effekter

Projektets *målsättning* är att med hjälp av beteendefarmakologiska och biokemiska metoder studera olika neurohumorala systems betydelse för etanolens positivt förstärkande och anxiolytiska egenskaper.

Resultaten från tidigare studier talar för att de centralstimulerande och sedativa-hypnotiska effekterna av etanol beror på en känslig balans mellan etanolens effekter på olika signalsubstanssystem i hjärnan. I små doser dominerar etanoleffekten på de system som använder sig av katekolaminer som signalsubstanser, vilket ger centralstimulering och eufori. I högre doser dominerar effekten på de system som använder sig av den inhiberande signalsubstansen GABA, vilket resulterar i sedation-hypnos. Dessutom

tycks även GABA-systemen vara involverade i etanolens anxiolytiska egenskaper. Detta ger på sikt en hypotetisk möjlighet att neurokemiskt beskriva etanolens rusframkallande effekter. Skillnaden i olika nervsystems känslighet för etanol kan tänkas påverkas av många olika faktorer såsom: 1) genetiska, 2) hormonella, 3) åldersbetingade samt 4) omgivningsberoende (t. ex. stress). I planerade försök avses att undersöka dessa faktors betydelse för etanolens positivt förstärkande och anxiolytiska egenskaper samt det neurokemiska underlaget för dessa effekter. Olika beteendesituationer som lokomotorisk aktivitet, självadministrering, preferensstudier (för studiet av de positivt förstärkande effekterna) samt Vogels konflikttest (för den anxiolytiska effekten) används i kombination med biokemiska metoder (högtryckskromatografi med elektrokemisk detektion samt radioreceptorbindningsmetodik) för studier av signalsubstanssystemen.

De positivt förstärkande egenskaperna eufori och centralstimulering är de egenskaper som förenar olika missbruksmedel och anses allmänt vara viktiga faktorer när det gäller dessa medels benägenhet att framkalla beroende. Genom att studera det neurokemiska underlaget för dessa effekter, kan en ökad kunskap erhållas om några av de mekanismer som kan vara av betydelse för beroendutvecklingen och på sikt därmed leda till utveckling av bl. a. farmakologiska alternativ för behandling av människor med alkoholproblem. Ett sådant alternativ skulle kunna vara att utveckla substanser som kan blockera etanolens positivt förstärkande effekter.

Rolf Zetterström, Karolinska institutet

180 000 kr.

Dnr 84/290

Barns utveckling och hälsa med speciell hänsyn till hemmiljön

Projektets syfte är att studera sambandet mellan å ena sidan faktorer i barnets hemmiljö och å andra sidan barnets kroppsliga och psykosociala utveckling och hälsa. Kännedom om faktorer som på ett skadligt sätt kan hämma eller påverka barnets hälsa och utveckling kan förhoppningsvis ge möjligheter att tidigt identifiera sådana symtom och faktorer som förebådar framtida social utslagning och psykisk resp. kroppslig ohälsa.

Betydelse: Projektet är unikt så till vida som barns hemmiljö har kunnat studeras i en hel population med avseende på sådana faktorer som missbruk i familjen, kriminalitet och psykisk sjukdom, faktorer som allmänt uppfattas skapa en ogynnsam uppväxtmiljö för barn. Detta har varit möjligt genom att inhämta information om hemsituationen från ett flertal källor. Information har erhållits genom såväl intervju med förälder som observation av föräldrar och hemförhållanden och inhämtande av registerdata (socialregister, kriminalregister, sjukvårdsregister). Projektet är ett tvärvetenskapligt samarbetsprojekt, där grundinformationen inhämtades redan vid tiden för den aktuella

graviditeten, varefter barnets utveckling kunnat följas även under graviditet (genom ultraljudsundersökningar) och förlossning.

Genomförandet av projektet har hittills skett genom **slutförande** av de två första etapperna. Information kring barnens hemmiljö, föräldrarnas reaktioner och förväntningar inför graviditet och förlossning inhämtades i etapp 1. Etapp 2 innebar en beskrivning av utveckling under graviditet, förlossning och första levnadsåret och avslutades med observation och psykologisk testning av barnet i hemmiljön. Slutredovisning av denna etapp pågår. I etapp 3 som skall ske, då barnen fyller 4 år, skall förnyad information om barnens **hemsituation** och deras kroppsliga och psykosociala utveckling inhämtas.

NATURVETENSKAP

Ted Ebendal. Uppsala universitet
165 000 kr.

Dnr 84/11

Molekylärgenetisk forskning kring nervväxt

Utvecklingen av olika nervcentra anses reglerad av en proteinfamilj av varandra närstående men sinsemellan något olika nervväxtfaktorer. Att **isolera** och analysera de faktorer i kroppen som reglerar tillväxten av nervsystemet har visat sig vara svårt på grund av de **ytterst** små mängderna av de biologiskt aktiva substanserna. Proteinet **NGF** ("nerve growth factor") är den hittills enda renframställda faktor som reglerar nervväxt och mognad hos nervceller. Detta protein har studerats ingående inom tidigare projekt.

Framstegen inom genteknologi öppnar nu helt nya vägar till analys av tillväxtfaktorer: med hjälp av en nukleinsyrasträng som innehåller den ärftliga informationen för NGF kan man leta i arvmassan efter andra närbesläktade sekvenser. Från **sekvensen** kan deras kemiska byggnad kartläggas. De celler som gör faktorerna kan lokaliseras med **speciell** hybridiserings teknik. Det är dessutom möjligt att i provröret framställa dessa okända proteiner för att testa deras biologiska effekter på växande nervceller och framställa antikroppar mot dem.

Som ett av de första laboratorierna i Europa har projektet fått tillgång till en cDNA-klon för NGF och söker nu medel för att starta ett molekylärgenetiskt forskningsprojekt (i samarbete med institutionen för medicinsk genetik vid Uppsala universitet) med sikte på att klarlägga familjen av NGF-liknande tillväxtfaktorer, deras syntes och reglering i vävnader.

Med **sådan** teknik kan det klarläggas hur utvecklingen av hjärnan och andra delar av nervsystemet sker genom kontrollerad tillväxt. Uppslag kan också erhållas om hur återväxt av skadade nervbanor kan regleras kliniskt.

Lars Bohlin, Uppsala universitet
130 000 kr.

Dnr 84/189

Forskning över kemisk struktur, biologisk aktivitet och biosyntes av substanser isolerade från marina organismer

Bakgrund: Havet innehåller ett mycket stort antal organismer som i samspelet med varandra och sin omgivning är beroende av kemiska substanser med specifik biologisk aktivitet. Denna kemiska information används av de marina organismerna i många olika biologiska processer bl. a. i konkurrens om föda och livsutrymme, fortplantning, orientering och försvar. Forskning inom marin naturproduktkemi har visat på många nya kemiska strukturer, unika för den marina miljön, med varierande biologisk aktivitet. Signifikanta olikheter har dessutom visats i dessa ämnens biosyntes i jämförelse med liknande ämnen i växter och djur på land.

Målsättning: Att med en tvärvetenskaplig inriktning studera marina organismer ur olika aspekter, nämligen – utredning av den kemiska bakgrunden till biologiska fenomen som uppträder i samspelet mellan marina organismer och deras omgivning, – screening av biologisk aktivitet och isolering och strukturutredning av aktiva substanser, – utredning av sambandet mellan kemisk struktur och biologisk aktivitet.

Betydelse: Projektet kan ge ny och viktig kunskap om marin ekologi. Detta ökar möjligheten att utnyttja havets resurser och samtidigt förstå hur denna känsliga miljö skall bevaras. Förståelsen av sambandet mellan kemisk struktur och biologisk aktivitet kan ge värdefulla ledtrådar till verkningsmekanismen bakom en specifik biologisk aktivitet i ett biologiskt system. Det kan ge substanser för användning som läkemedel, insekticider, antifoulingmedel eller som biokemiska och farmakologiska verktyg. Det kan också ge marina organismer som kan användas som farmakologiska modeller i stället för djurmodeller. För att inte förstöra den marina miljön måste de aktiva ämnena produceras genom totalsyntes eller isolering från marina organismer som har producerats i akvakultur.

TEKNIK

Alf Gabrielsson, Karolinska institutet
150 000 kr.

Dnr 84/30

Upplevd ljudkvalitet i ljudåtergivningssystem, anpassning av hörselhjälpmedel

Projektets syfte är att söka åstadkomma en optimal anpassning av ljudåtergivningssystem (såsom hörapparater, högtalare, hörtelefoner) till

människans sätt att uppfatta och analysera ljud. Ljudåtergivningssystem kan göras tekniskt mycket avancerade med ökande kostnad. Man vet dock fortfarande alltför litet om hur deras fysikaliska egenskaper påverkar själva ljudupplevelsen. Ständiga diskussioner pågår t. ex. om vilken högtalare som är "bäst", hur man skall kunna förbättra ljudet i radio och TV och inte minst hur man skall konstruera hörapparater som på bästa sätt kan hjälpa hörselskadade människor med olika förutsättningar.

Projektets tre delar syftar till att 1) utveckla metoder för mätning av olika egenskaper i *upplevd* ljudkvalitet, 2) undersöka sambanden mellan systemens fysikaliska egenskaper och den upplevda ljudkvaliteten och 3) utveckla lämplig metod för att undersöka hur hörselskadade upplever ljudet i hörapparater. Vid institutionen hittills uppnådda forskningsresultat har kunnat utnyttjas för "varudeklaration" av högtalare på den svenska marknaden och för pilotundersökningar av ljudkvalitet i hörapparater. De har också använts för internationellt standardiseringsarbete gällande lyssningstester. De fortsatta undersökningarna förväntas öka möjligheterna att utforma ljudåtervinningssystem med önskade ljudkvalitetsegenskaper för t. ex. högklassig återgivning av musik, effektiv överföring av tal, undertryckande av störande ljud m. m. Projektet är utpräglat tvärvetenskapligt (bidrag från psykologi, audiologi, akustik, signalbehandling, datateknik) och av stor ekonomisk betydelse. Det beräknas slutföras inom en fyraårsperiod.

Sven Rydberg, IVA, Stockholm
165 000 kr.

Dnr 84/243

Svensk teknikhistoria

Projektets syfte är att producera en bok om svensk teknikhistoria med den preliminära titeln "Teknik i Sverige under 400 år". Den skall skildra teknikens historia med tonvikt på samspelet mellan tekniska, ekonomiska, sociala och kulturella förändringar i det svenska samhället. Den avsedda tidsperioden är 1570–1970.

En sammanhållen modern framställning av teknikens utveckling i Sverige fram till våra dagar saknas ännu. Det på senare år starkt ökande intresset för teknik- och socialhistoria har lett till att en sådan framställning efterlysts av allt flera.

Bokens omfång är beräknat till ca 400 sidor inkl. illustrationer. Målgruppen läsare omfattar främst personer som önskar studera ämnet på högskolenivå, lärare i historie- och teknikämnen i gymnasieskolan och grundskolans högstadium samt personer med verksamhet inom industri och teknik.

Fyra huvudförfattare kommer att medverka (Sven Rydberg, Jan Hult, Svante Lindqvist, Wilhelm Odelberg). Härtill kommer ett antal specialister

inom olika delområden att inbjudas att medverka med kortare artiklar till fördjupning av huvudtexten.

Som grund för boken kommer att läggas dels studier av källmaterial i såväl offentliga arkiv som företagsarkiv, dels en systematisk genomgång av tidigare publicerat material om svensk teknikhistoria. Resultatet av detta arbete skall redovisas i en utförlig bibliografi. Boken kommer därigenom att bli till stor nytta för kommande teknikhistorisk forskning i Sverige.

HUMANIORA

Jan Ling, Göteborgs universitet
220 000 kr.

Dnr 84/19

Europas musikhistoria 1730–1980

Arbetets syfte är att skapa en helhetsbild av Europas musikhistoria utifrån olika slag av musik i skilda befolkningsgrupper och tider. Projektet utgår från en musikanalytisk ansats, där olika musikslag förklaras utifrån sammansättningsprocesser i samband med kulturmöten och kulturkonfrontationer. Projektet är så till vida unikt att en dylik framställning inte tidigare genomförts, beroende på att få forskare i Norden har prövat att ge sammanfattande framställningar av Europas musik utifrån den i Norden gällande musiksynen.

Tillskott av ny kunskap skall redovisas till fonden i form av fortlöpande artiklar varje termin, vilka skall vara av en art som gör det möjligt att presentera dem i vetenskapliga tidskrifter och vid kongresser. Dessa delredovisningar skall vara den teoretiska grundvalen för den sammanfattande volym om ca 600–700 sidor som skall bli projektets slutresultat (jfr bifogad volym av Europas musikhistoria – 1730).

Den praktiska betydelsen av undersökningen bör bli en större förståelse mellan olika musikaliska intresseinriktningar samt en alternativ bild av Europa som kulturell enhet.

Projektplanen har föregåtts av ett flertal i bilagor redovisade pilotprojekt som tillsammans med den publicerade volymen av Europas musikhistoria fram till 1730 får anses ge prognoser för att projektet är realistiskt och genomfört inom den givna tidsramen och de sökta resurserna.

De nämnda frågeställningarna är såväl av musikvetenskaplig som allmänkulturell betydelse och ökar förhoppningsvis intresset för vårt europeiska kulturarv och dess fortlevnad.

Lars-Göran Tedebrand, Umeå universitet
40 000 kr.

Dnr 84/37 PL

Folkhälsa-samhällsförändring. Sjuklighet-dödlighet-vård i Sundsvallsdistriktet ca 1750-1950

Projektet avser att belysa sambandet folkhälsa-samhällsförändring ca 1750-1950 i en miljö (Sundsvallsregionen) starkt präglad av nya produktionsformer och sociala omvälvningar. Förändringsprocesserna undersöks med delvis helt nya historisk-demografiska analysmetoder applicerade på ett internationellt sett unikt ADB-baserat källmaterial (Demografiska databasens i Umeå datorisering av kyrkobokföringen 1820-1895 i 17 församlingar i Sundsvallsområdet). Med denna strategi blir det möjligt att närmare belysa lokala miljöfaktorer och vårdformers förklaringsvärde för förändringar i hälsa, sjukdomspanorama och dödlighet. Ett sådant tillvägagångssätt förutsätter historisk, medicinsk och samhällsvetenskaplig forskningskompetens. I projektet ingår därför forskare inom historisk demografi, ekonomisk historia, obstetrik/gynekologi, socialmedicin, etnologi och matematisk statistik, som var och en utformat preciserade delundersökningar. Forskningen bedrivs i nära samarbete med lokalhistoriska intressenter i Sundsvallsdistriktet.

Eva Österberg, Uppsala universitet
40 000 kr.

Dnr 84/89 PL

Besträffade beteenden, normer och värderingar i det äldre svenska bondesamhället

Ansökan avser ett planeringsanslag. Projektet syftar till att undersöka variationerna i olika slag av brottslighet under 1500-, 1600- och 1700-talen – eventuellt även senmedeltiden – såväl på landsbygden som i städer. Variationerna i brottsvolymen tolkas i förhållande inte endast till socioekonomiska realiteter, utan också norm- och kontrollsystemets utformning. Avsikten är att på sikt skapa möjligheter till internationell komparation både av konkreta social- och rättshistoriska resultat och av försök till kulturhistoriska synteser.

Jan Sundin, Umeå universitet

110 000 kr.

Dnr 84/90

Människorna och det lokala rättssystemet före 1850

Projektet är en socialhistorisk studie av det lokala rättssystemets funktioner och praxis i det förindustriella Sverige. Det genomförs i samarbete med professor Eva Österberg, Uppsala. Med hjälp av domstolsmaterial och kyrkoarkiv i ett antal svenska städer och härader skapas register över de förekommande ärendena vid domstolarna, typer av mål, aktörer, utslag, etc. Därefter undersöks domstolarnas olika roller som statens och kyrkans kontrollorgan och som lokalsamhällets instrument för konfliktlösning och medling. Det folkliga deltagandet och dess utveckling över tid ägnas särskild uppmärksamhet.

Projektet väntas ge ny kunskap om utvecklingen från ett lokalt, lekmanmässigt till ett modernt, likformigt och expertdominerat rättssystem i samband med ekonomiska, sociala, kulturella och politiska förändringar i det svenska agrarsamhället. Undersökningen genomförs med stark anknytning till en omfattande internationell forskning och teoribildning inom detta område.

Robert Bannert, Lunds universitet

200 000 kr.

Dnr 84/141

Från text till prosodi

Inom området automatisk talsyntes är det framför allt de språkliga problemen som väntar på en tillfredsställande lösning. Ökade kunskaper om språkets uttalsregler och om talets akustisk-fonetiska natur är nödvändiga för att systemen för automatisk talsyntes skall kunna förbättras och därmed bli mera användbara i sina tillämpningar. Prosodin, dvs. talrytmen och intonationen, spelar en viktig roll för begripligheten av och naturligheten hos automatisk talsyntes (regelsyntes). I projektet *Från text till prosodi* koncentreras arbetet just på de prosodiska reglerna. Projektet syftar till att formulera, värdera och utveckla regler för talrytm och intonation för en automatisk talsyntes på svenska och målet är att öka naturligheten hos denna. Projektarbetet är upplagt i tre samverkande faser: analys av prosodiskt material, regelutveckling och syntes samt värdering av regelsyntesen. Arbetet med att simulera det normala talets prosodi i system för automatisk talsyntes har både grundforsknings- och tillämpningskaraktär. System för automatisk talsyntes har flera viktiga tillämpningar, t. ex. för blinda och motoriskt handikappade och som automatiska talsvarssystem.

Göran Rystad. Lunds universitet
350 000 kr.

Dnr 84/149

Människor på flykt. En historisk och folkrättslig studie av flyktingproblematiken efter andra världskriget

Flyktingfrågor är ett av samtidens stora internationella problem och rymmer en mångfacetterad problematik som kräver ett tvärvetenskapligt samarbete mellan historiker och jurister, siktande till att belysa flyktingproblemen ur olika aspekter. I detta avseende innebär det här föreslagna projektet något nytt.

Under tiden efter andra världskriget fick folkrättsliga definitioner och klassificeringar avgörande betydelse för hanteringen av flyktingproblemen, samtidigt som den politiska processen i sin tur bestämde vilka tolkningar och implementationer som blev möjliga. Det finns anledning att anta att det flyktingbegrepp som utformas under slutet av 1940-talet och början av 1950-talet och som ligger till grund för dagens påverkades av det kalla krigets motsättningar. Detta samband har inte tidigare undersökts. Den historiska analysen berör såväl flyktingarnas situation och egna ställningstaganden som organisationers, staters och regioners flyktingpolitik sådan den utformades under intryck av olika faktorer. Klassificeringen av flyktingarna fick avgörande betydelse för flyktingarna själva och återverkningar på olika nivåer: internationellt, nationellt och regionalt. Den anvisade också ramarna för hur flyktingproblemen skulle lösas. En också i dag aktuell grundläggande tvistefråga med betydelse för öst-väst-motsättningarnas utveckling var om flyktingarna skulle sändas tillbaka till hemlandet (repatriering) eller beredas tillfälle att bosätta sig antingen i det land de befann sig i (settlement) eller i något annat mottagarland (resettlement).

Perioden 1943-1954 innebar betydelsefulla förändringar i det internationella politiska klimatet liksom i fråga om flyktingarnas ställning. En analys av detta problemkomplex ger oss möjlighet att förstå dagens flyktingpolitik.

Johan Sundberg, KTH, Stockholm
140 000 kr.

Dnr 84/171

Syntetiskt musicerande. Analys genom syntes av musikaliskt utförande

När musiker gör musik, avviker de från vad som nominellt står i notskriften i betydande omfattning. Detta projekt syftar till att kartlägga skälen till sådana avvikelser.

Metoden är att analysera musikaliskt utförande genom att syntetisera det. Notbilden inprogrammeras i dator och datorn omvandlar nottecknen till styrsignaler för en synthesizer. Därvid används ett datorspråk som utvecklats

speciellt för uttalsregler i text-till-talomvandling, men som lämpar sig utomordentligt även för "spelregler" i denna not-till-tonomvandling. Dessa spelreglers förmåga att höja den musikaliska kvaliteten på utförandet av musik prövas i lyssnartest med musiker. Hittills har man formulerat åtskilliga regler och använt en enstämmig synthesizer, MUSSE. Nu får projektet snart tillgång till en sexstämmig maskin och projektets första tid kommer att ägnas åt att få denna maskin styrbar från datorn samt att utrusta den med lämpliga klanger och klangegenskaper. Vidare avses att formulera regler för flerstämigt musicerande.

Resultaten utgörs av spelreglerna. De syften som reglerna tjänar upplyser om lika väsentliga som eljest svåråtkomliga aspekter av musikalisk kommunikation. Detsamma gäller om den kod som reglerna arbetar med, t. ex. sättet att markera emfas eller frasslut. Samtidigt som arbetet alltså ger en inblick i grundförutsättningarna för musikalisk kommunikation, har det också musikpedagogiska tillämpningar.

Dick R. Haglund, Göteborgs universitet
50 000 kr.

Dnr 84/172 PL

Invandrarnas religioner i mötet med det svenska samhället

Projektet syftar till att undersöka några aspekter av den betydelse religionen har i migrationsprocessen för invandrare med trosbakgrund i islam med dess tanke- och livsmönster i mötet med det av kristna tanke- och livsmönster färgade svenska samhället. Detta område är i det närmaste helt outforskat.

Projektets första målsättning är att gå igenom och kartlägga befintlig forskning och litteratur på området. Vidare syftar projektet till att kartlägga de muslimska invandrarna i Göteborgsområdet med avseende på nationalitet, specifik religionstillhörighet, medlemskap i religiösa och andra organisationer och föreningar, medlemstal, aktivitetsgrad osv. Projektet avser vidare att utveckla nödvändiga teoretiska – begreppsliga och metodologiska – redskap med avsikt att i en senare fas av projektet tillämpa de i arbetet vunna resultaten på en empirisk undersökning rörande hur individer med muslimskt tanke- och livsmönster upplever sitt möte med det svenska samhället, liksom vilka effekter detta möte har på deras tanke- och livsmönster. Projektet syftar härigenom till att bidra till kunskap om invandrare och om religionens inverkan på samspelet mellan svenskar och invandrare. Då sådana kunskaper är viktiga för undvikande av missförstånd mellan grupper i samhället kan projektet även få direkt praktisk betydelse genom att de vunna kunskaperna tillförs utbildningar i invandrarfrågor och invandrapolitiska beslutsfattare. Då invandrarforskning och undervisning förekommer inom många ämnesområden kan projektet även få tvärvetenskaplig betydelse.

Gunnar Häglöf, Alpes Maritimes, Frankrike
75 000 kr.

Dnr 84/248

Sveriges väg genom andra världskriget

Avsikten är att vid Foreign Office i London och State Department i Washington göra en systematisk genomgång av material avseende Sveriges utrikespolitik under andra världskriget. Det skall ses som ett kompletterande arbete till de undersökningar som projektledaren genomfört under senare år. 1983 publicerades en bok med titeln "Det kringrända Sverige" i vilken ges en skildring av svensk utrikespolitik under det första krigsåret. Ytterligare en bok publicerades i oktober 1984 och den söker ge en bild av utrikespolitiken under de följande krigsårens många skiftningar. Båda publikationerna är på svenska.

Stort intresse finns för att publicera de båda böckerna på engelska och eventuellt på franska. En förutsättning härför är emellertid att kompletterande arkivstudier kan genomföras.

Bo Wallner, Stockholm
215 000 kr.

Dnr 84/259

Wilhelm Stenhammar – tonsättaren, pianisten, dirigenten

Från mitten av 1890-talet till början av 1920-talet var Wilhelm Stenhammar en av det svenska musiklivets ledande personligheter. Som pianist för han (ofta med violinisten Tor Aulin) landet runt, som dirigent utvecklade han Göteborgs symfoniorkester till en av Nordens främsta orkestrar, som tonsättare skrev han en rad av den svenska musikens mest betydande verk, verk som under senare år blivit internationellt alltmer uppmärksammade. Det gäller både hans orkesterverk och hans kammarmusik. Även hans sånger och körkompositioner spelar en stor roll i musiklivet.

Stenhammar hade stora intressen i tidens diktning, teater, konst och arkitektur, och hans personlighetsutveckling kom alltmera att präglas av ett kulturellt samhällsansvar.

Något arbete om denna livsgärning finns inte tidigare, en livsgärning som står så att säga "mitt i tiden". En framträdande plats i framställningen kommer därför att ges också åt sambanden musikliv-kulturliv-samhällsutveckling.

Gunnar Eriksson, Uppsala universitet
70 000 kr.

Dnr 84/297

Principia och atlantica. Francis Bacons vetenskapliga program och dess återklang i 1600-talets empiriska forskning

Francis Bacon utvecklade ett program för empirisk forskning som fick avgörande betydelse för utformningen av den moderna vetenskapen på 1600-talet och därmed även för den följande vetenskapliga utvecklingen in i våra dagar. Projektet avser att studera hur denna empirism, som inte saknade komplikationer, och dels genomgick en förenklingsprocess och dels problematiserades under seklets lopp, fungerade hos två så skilda forskare som Isaac Newton i hans *Principia* (1687) och Olof Rudbeck i dennes *Atlantica* (1679–1702), samt att från denna utgångspunkt närmare belysa det Baconska forskningsprogrammets karaktär och betydelse i 1600-talsvetenskapen, för att därigenom belysa grundläggande problem även i vår egen tids empiriska forskning. Arbetet fördelas så att Gunnar Eriksson genomför en större studie av Olof Rudbeck och Nils Fröström motsvarande av Isaac Newton. Tillsammans utformar de två projektdeltagarna därefter en sammanfattande studie av den Baconska empirismens utveckling, karaktär och funktioner under 1600-talet mot bakgrunden av de två specialstudierna.

Tom Ericsson, Umeå universitet
175 000 kr.

Dnr 84/304

Mellan kapital och arbete. Småborgerligheten i Sverige 1850–1914

Projektet undersöker den svenska småborgerlighetens utveckling från näringsfrihetens införande vid mitten av 1800-talet fram till första världskrigets utbrott. Undersökningen kommer att utformas som "ett kollektivs biografi".

Butiksägarna och de självständiga hantverkarna hörde till de mellangrupper i samhället som före näringsfrihetens införande hade en relativt skyddad och privilegierad ställning i det svenska samhället. Skråväsendet och städernas handelsprivilegier gjorde att näringarna kunde utvecklas på ett kontrollerat sätt, där butiksägarna och de självständiga hantverkarna utövade ett ekonomiskt och politiskt inflytande. Med industrisamhällets framväxt och näringsfrihetens införande skapades en marknadssituation, som på ett genomgripande sätt ställde småborgerligheten inför ekonomiska och sociala, men också politiska problem. Småborgerligheten kände sig hotad av samhällsutvecklingen och försökte på olika sätt motverka den. Det skedde en omfattande mobilisering, vilken bl. a. tog sig uttryck i ett livaktigt organisationsarbete, som hade till syfte att lyfta fram och vinna gehör för

småborgerlighetens samhälleliga krav. Detta ställde den ofta i konflikt med andra samhällsgrupper, främst arbetarklassen och de stora kapitalägarna, men också staten betraktades som ett hot, då den ansågs ha överflyttat sin lojalitet från småborgerligheten till andra grupper i samhället.

Projektet kommer att anlägga ett jämförande europeiskt perspektiv på småborgerlighetens materiella villkor och hur dessa påverkade dess ideologi och beteende.

Projektet vill belysa hur dessa mellangrupper anpassade och förändrade sina levnadsbetingelser, hur de mötte kraven på ekonomisk och social förändring. En sådan analys lägger grunden för en djupare förståelse även för situationen i dag, då denna politiskt och ekonomiskt betydelsefulla grupp förefaller att vara alltför svårfångad för att klargörande kunna avgränsas och analyseras i samhällsdebatten.

ÖVRIGT

Hans L. Zetterberg, SIFO AB

75 000 kr.

Dnr 84/179

Hushållens möte med ekonomisk stagnation och nedgång

"Hushållens möte med ekonomisk stagnation och nedgång" är ett forskningsprojekt som *dels* relaterar månatliga intervjuundersökningar av hushållens ekonomiska konsumentklimat till (a) löne-, arbetslöshets-, inflations- och ränteutvecklingen 1970-1983 och (b) politiska åtgärder för "svaga grupper" 1970-1983, *dels* undersöker hur den brantare nedgången i hushållens realinkomster under 1980-talets första år skapar potentialer för konflikt och solidaritet.

Den förra delen, som kallas "Hushållens ekonomiska historia 1970-1982" kartlägger genom analys av ca 150 000 redan insamlade intervjuer hur stagnationsåren påverkade allmänhetens svängningar mellan ekonomisk optimism och pessimism, sparbenägenhet och inflationsförväntningar. Tidserien över hushållens inkomstbehov – definierat av dem själva – analyseras för olika delar av befolkningen så att förändringar i "svaga grupper" kan belysas. Därmed finns en deskriptiv bakgrund till den senare delen av projektet.

Denna del, som kallas "Konflikt och solidaritet" utgörs av en ny intervjuundersökning med 2 500 intervjuer 1984. Den skall kartlägga attityden till *givandet* under krisen (att betala skatter, ge frivilliga bidrag, avstå från lönehöjning, dela på jobben, arbeta hårdare och mer) och *mottagandet* (få utbildning och omskolning, beredskapsjobb, arbetslöshetsunderstöd, förtidspension, socialbidrag, regionalpolitiskt stöd etc.). Den söker utrona varför en del av allmänheten reagerar på nedgången mest

genom att pressa sina partier och organisationer med frågan "Vad gör ni för mig?" (konfliktpotentialen) och andra pressar sina partier och organisationer med frågan "Vad gör ni för vårt gemensamma ekonomiska system?" (solidaritetspotentialen).

Tekniska högskolan, Stockholm
40 000 kr.

Dnr 84/239

Gästprofessur i teknikhistoria (Thomas P. Hughes)

Thomas P. Hughes är professor i the History of Technology vid the Department of History and Sociology of Science, University of Pennsylvania, Philadelphia, USA. Hans forskning är främst inriktad på 1900-talets utveckling med en betoning på teknikens och vetenskapens roll i samhället.

Tanken är att Hughes skall vistas vid KTH (och eventuellt andra läroanstalter) en treveckorsperiod varje år under fem år. Därvid skall han ge en seminarierie om "history of science and technology policy", ett par seminarier om "professional and intellectual trends in the modern history of technology and applied science" samt en föreläsningsserie "providing a short course of study on some aspects of the history of technology".

Syftet med gästprofessuren är att stimulera intresset för teknikhistoria och teknikhistorisk forskning i Sverige. Arrangemanget med visiting-perioder varje år under fem år gör det möjligt att skapa fortlöpande kontakter med forskare, forskarstuderande och studenter. För Sverige som välutvecklad industrination med avancerad teknik är det av stor betydelse att kunskap om teknikens roll i samhället också utvecklas.

B. Avslutade och pågående projekt 1965–1984**EKONOMISK HISTORIA****1965**

11-A	Det svenska välståndets utveckling 1925–1960	Artur Attman Oscar Bjurling Karl-Gustaf Hildebrand	Göteborg, Lund Uppsala	1966–71
------	--	--	---------------------------	---------

1971

71/11	Sammanställning, urval och förberedande bearbetning av källmaterialet rörande Kreugerkoncernen intill år 1932	Sven Ulric Palme	Stockholm	1971
-------	---	------------------	-----------	------

1972

72/54	Studier om Kreugerkoncernen	Sven Ulric Palme	Stockholm	1973–79
-------	-----------------------------	------------------	-----------	---------

1973

73/63	Orsakerna till den offentliga sektorns expansion under 1900-talet	Bo Gustafsson	Uppsala	1974–79
-------	---	---------------	---------	---------

1974

73/96	Fabriksindustrins uppkomst i Sverige 1820–1870	Carl-Axel Nilsson	Lund	1974–79
-------	--	-------------------	------	---------

74/9	Det svenska agrarsamhällets strukturförändringar och anpassningsmekanismer under folkräkningsperioden på 1700- och 1800-talen	Rolf Adamson	Stockholm	1974–79
------	---	--------------	-----------	---------

1978

78/47	Mortalitet, fertilitet och ekonomisk utveckling – studier i den demografiska övergången i Sverige 1750–1930	Gunnar Fridlitzius	Lund	1978–80
-------	---	--------------------	------	---------

1979

79/98	Krispolitik och idéforskning. Studier med utgångspunkt från krispolitiken i Sverige under 1930-talet	Svante Beckman	Uppsala	1979–80
-------	--	----------------	---------	---------

79/175	Kunskapsöversikt i ekonomisk historia	Bertil Andersson	Göteborg	1979–81
--------	---------------------------------------	------------------	----------	---------

79/184 B	Telekommunikationer inom företag och andra organisationer – då, nu och se'n. Delprojekt I: spridning av telekommunikationsteknik i ett historiskt perspektiv	Jan Kuuse	Göteborg	1979–82
----------	--	-----------	----------	---------

1980

80/131	Industrialisering och beskattning i Sverige 1860–1914	Bo Gustafsson	Uppsala	1980–83
--------	---	---------------	---------	---------

1982

82/19	Svensk stålindustri i omvandling	Martin Fritz	Handelshögskolan Stockholm	1982–
-------	----------------------------------	--------------	----------------------------	-------

Dnr	Projekt	Projektansvarig	Ort	Period
1983				
83/144	Kris och omvandling i svensk ekonomi under 1800- och 1900-talen	Olle Krantz/ Lennart Schön	Lund	1983-
83/174	Skattesystem och ekonomisk stagnation	Enrique Rodriguez	Uppsala	1983-
1984				
84/94	Konsumtionsmönster och industriell produktionsutveckling: 1930-tal och 1970-tal	Lars Herlitz	Göteborg	1984
84/178	Teoretiska analyser av historiska produktionsätt	Bo Gustafsson	Uppsala	1984-
84/281	Den ekonomisk-historiska syntesen. Vetenskap och politik i Eli F. Heckschers arbete och liv	Bo Gustafsson	Uppsala	1984-

FÖRETAGSEKONOMI

1966				
58	Nordisk industriell integration	Sune Carlsson	Uppsala	1966-73
84	Integrerad kalkylering av sjötransporter	Thomas Thorburn m. fl.	EFI Stockholm	1966-69
1967				
104	Några företagsekonomiska problem i samband med ekonomisk tillväxt	Bertil Näslund	Stockholm	1967-73
117	Statliga styrmekanismer visavi kommunernas investeringar	Ernst Jonsson	EFI Stockholm	1967-70
120	Studier av prissättningsprocesser	Jan Odhnoff	EFI Stockholm	1967-68
67/34 A	Organizational Structure and Organizational Strain	Bengt Stymne	Stiftelsen företagsadministrativ forskn. Stockholm	1967-68
B	Innovationer i svenska personalavdelningar	Eric Rhenman	Stockholm	1967-68
C	Flexibiliteten hos produktions-system för ett flertal systematiska och stokastiska variationer	Eric Rhenman	Stockholm	1967-68
67/42	Administrativ rationalisering	IVA	IVA Stockholm	1967-69
67/53	Beslutsmodeller och lönsamhetskriterier vid gruvdrift och malmbehandling	Nils-Erik Norén	EFI Stockholm	1967-69
1968				
68/18	Praktiska tillämpningar av Bayesiansk beslutsteori på ekonomiska problem	Karl Axel Staël von Holstein	EFI Stockholm	1968-71
68/19	Kommunala kostnadsfunktioner	Sune Tjernström	EFI Stockholm	1968-70

Dnr	Projekt	Projektansvarig	Ort	Period
68/20	Studium av informations- och transaktionsbeteende på aktie- marknaden	Ulf Lundman	EFI Stockholm	1968-69
68/21	Utveckling inom företag i skilda miljöer 1957-1967	Rolf Back Hans Dahlborg Lars Otterbeck	EFI Stockholm	1968-71
68/33	Studium av några företags- ekonomiska problem rörande industriforskningens ekonomi	Bertil Näslund	Stockholm	1968-70
1969				
69/33	Processanalyser inom marknadsföringsområdet	Bengt Brodin Jan Valdelin	EFI Stockholm	1969-72
69/34	Data- modell- lösnings- metod	Jan-Erik Österlund	EFI Stockholm	1969-70
69/35	Mål och målformuleringar för statliga myndigheter	Alfred Bretschneider	EFI Stockholm	1969-72
69/37	Dryckesförpackningar ur sam- hällelig ekonomisk synpunkt, och möjligheterna att styra dessas utveckling	Jens Lindberg Lars Ohrell	Stockholm	1969-73
1970				
70/8	Heuristisk programmering - en lösningsmetod för stora och komplicerade företags- ekonomiska problem	Göran Bergendahl	Stockholm	1970-73
1971				
70/81	Kreditpolitikens verkningar på kreditgivningen mellan företag	Erling Pettersohn	EFI Stockholm	1971-79
1972				
72/1	Kontaktsystem inom samt mellan näringsliv och förvaltning	Bertil Thorngren	EFI Stockholm	1972-73
72/43	Organisationsstruktur och företagets tillväxt	Richard Normann	SIAR Lund	1972-73
72/77	Kapitaltillväxt, kapitalstruktur och räntabilitet	Sven-Erik Johansson	EFI Stockholm	1973-75
1974				
74/18	Uppföljning av investeringar	Ingemund Hägg	Uppsala	1974-75
1975				
75/16	Företagssamarbete	Anders Edström	Göteborg	1976-79
75/33	The Dynamics of Organi- zational Stagnation	Bo Hedberg	Göteborg	1975-78
1976				
76/54	Inflationen, företagets kapitalvärde och tillväxt	Lars Wohlin	Stockholm	1976-79

Dnr	Projekt	Projektansvarig	Ort	Period
1977				
76/150	Finansiell planering – en simuleringsansats i varvsföretag	Sven-Erik Johansson	Stockholm	1977–78
77/14	Ett stålverks uppgång och fall ~ en studie i det naturliga experimentets form av en "planeringschocks" regionalekonomiska förutsättningar och konsekvenser	Dick Ramström	Uppsala	1977–79
77/40	Strategier för medbestämmande	Bengt Stymne	Stockholm	1977–79
77/103	Svenska producentvaruföretag i internationell konkurrens	Lars-Gunnar Mattsson	Uppsala	1977–79
1978				
78/65	Facklig problematik vid svenska multinationella koncerner	Klas Henrik Levinson	Uppsala	1979–80
78/111	Företagets finansiella planering	Olof Arwidi	Lund	1978–80
1979				
79/40	Företagsutveckling och utveckling av ny verksamhet – förutsättningar och hinder för framgång	Christer Olofsson	Linköping	1979–83
79/120	Praxis – uppkomst och förändring inom redovisningen	Sten Jönsson	Göteborg	1979–82
79/121	Företagsservicens möjligheter – en studie av en näringspolitisk insats och dess genomförande	Dick Ramström	Uppsala	1979–81
79/184 D	Telekommunikationer inom företag och andra organisationer – då, nu och se'n, Delprojekt 3: Kommunikation på kontor: kommunikationsanalys av arbetsbefattningar som underlag för användning och utveckling av telekommunikation	Kjell Nowak	EFI Stockholm	1979–83
1980				
80/9	Företagsekonomi – ämnets idéhistoria och metodpraxis	Rolf A. Lundin	Umeå	1980–81
80/78	Spridning av varuinformation från databaser inom handeln till konsumenter	Karl Erik Gustafsson	Göteborg	1980–82
80/114	Detaljhandelns datorisering – konsekvenser för människor i butiken	Karl-Olof Hammarkvist	Marknadstekniskt centrum Stockholm	1980–81
80/135	Skattesystemets och inflationens effekter på de svenska hushållens val av placeringsobjekt	Jan Billgren	Lund	1980–81

Dnr	Projekt	Projektansvarig	Ort	Period
1981				
80/185 PL	Den cybernetiska revolutionen och människans frigörelse. En undersökning av arbete och den nya tekniken	Bengt Sandkull	Linköping	1981
81/69	Aktörer och strategier i avvecklingspelet	Bo Persson	Linköping	1981-84
81/144	Småbarnsföräldrars beredskap inför nya konsumtionsbehov	Viveka Linde	Göteborg	1981-82
81/176	Företagets beslut under valutaosäkerhet	Lars Oxelheim	Lund	1981-84
1982				
82/7 PL	Innovationer i en perifer regions små och medelstora företag	Arne Omsén	Luleå	1982-83
82/106	Strategi och marknad - Mönster i svenska industriföretags utveckling	Ove Brandes	Linköping	1982-84
82/119	Strategiskt överraskningsbeteende - ett empiriskt test	Brian Kylén	EFI Stockholm	1982-
82/158	Studier av hushållens ekonomiska beteende, särskilt i fråga om skatter, inflation och arbete	Karl-Erik Wärneryd	EFI Stockholm	1982-
1983				
83/25	Säsongarbete i Norrlands inland	Lars Hultkrantz	Östersund	1983-
NATIONALEKONOMI				
1965				
8	Utvidgning och generalisering av en vid Gbgs univ. utarbetad prognos- och planeringsmodell för regional- och kommunal-ekonomisk utveckling	Åke E. Andersson	Göteborg	1966
12-A	Realkapitalundersökningen	Ingvar Svenilsson	Stockholm	1966-68
1967				
132	Cost-benefit-analyser av arbetsmarknadspolitiska åtgärder	Harald Niklasson	Lund	1967-75
138	Resursfördelningen vid marknadsimperfectioner	Peter Bohm	Stockholm	1967-72
67/28: A	Den regionala resursfördelningsproblematiken	Ragnar Bentzel	Uppsala	1967-70
67/51	Statlig arbetsmarknad 1945-1967 med särskilt avseende på löneförhållanden och löneutveckling	C. G. Lindell	Stockholm	1968-69
1968				
68/20	Studium av informations- och transaktionsbeteende på aktiemarknaden	Ulf Lundman	EFI Stockholm	1968-69

Dnr	Projekt	Projektansvarig	Ort	Period
1969				
68/39	Naturresurser miljö och samhälle	Erik Dahmén	EFI Stockholm	1969-73
68/47	Studier i allokeringsteori	Jan Herin Louis Taylor	Stockholm	1969-72
68/71	Spridning av ny teknik inom industrin	Lars Nabseth	Industrins utr. inst. Stockholm	1969-71
68/81	Immigrationens ekonomiska effekter för Sverige	Eskil Wadensjö	Lund	1969-71
68/88	Planering och ekonomisk politik: en studie av faktorer i den indiska landsbygdens utveckling	Tarlok Singh	Inst. för int. ekonomi Stockholm	1969
69/13	An Analysis of Development Effects of International Assistance, with Special Reference to Swedish Bilateral Aid Programs	Marian Radetzki	Stockholm	1969-72
69/30	Studier i Ceylons utvecklingsplanering	Birger Möller	Göteborg	1969
69/41	The Development of Traditional Dwellings in Tanzania	Rune Karlsson	Lund	1969-70
69/55	Lokal lönebildning	Horst Hart Casten von Otter	Göteborg	1969-70
1970				
69/107	Symposium i Stockholm 1969 om Sydasiens utvecklingsproblem	Erich Jacoby	Stockholm	1970
69/108	Budgetundersökningen	Lars Werin	Stockholm	1970-75
1971				
71/16	Transportekonomisk forskning	Peter Bohm Guy Arvidsson	Stockholm	1971-74
71/20	Ekonometrisk modell för Sverige	Erik Ruist	Stockholm	1971-76
1972				
72/60	Ekonomisk tillväxt i Sverige, Japan och Turkiet: en jämförande studie av framgång och misslyckande	Besim Üstünel	Stockholm	1973-74
1973				
73/31	Internationaliseringsprocessen och den nationella ekonomiska politiken	Assar Lindbeck	Stockholm	1974-75
73/72	Futures of Sweden in a Global Industrial System	Lars Otterbeck	EFI Stockholm	1974
1974				
74/35	Programmet för utvecklingsforskning	Håkan Lindhoff	EFI Stockholm	1975
74/42	Rättsekonomisk forskning	Göran Skogh Ingemar Ståhl	Lund	1974-75

1975				
74/162	Development through Minerals Exports	Marian Radetzki	Stockholm	1975-78
75/62	Inflationsprocessens mekanismer – studier i dynamisk prisbildningsanalys	Bo Axell	Stockholm	1975-77
75/63	Integrering av inflations- och arbetslöshetsteorin	Claes-Henric Siven	Stockholm	1975-77
75/88	Invandringsspolitik och konjunkturutveckling – en studie av politiska och administrativa beslutsprocesser i samband med invandringen och åtföljande konjunktur-effekter	Harald Niklasson	Växjö	1976
75/100	Regionala produktivetsjämförelser	Per Anders Örtendahl	Göteborg	1976
75/148	Theory of economic systems and their malfunctions	Pavel Pelikan	Stockholm	1976
1976				
76/52	Sambandet mellan ekonomisk tillväxt, realkapitalbildning och naturresurser	Karl G. Jungenfelt	Stockholm	1978
76/62	En ny ekonomisk världsordning	Assar Lindbeck	Stockholm	1977-80
76/65	Effekterna av ATP	Ann-Charlotte Ståhlberg Lund		1976-77
76/82	The International Grain Markets: Instability, Adjustment Incidence, and Optimal Reserves	Peter Svedberg	Stockholm	1976-79
76/100	Modellstudier av samband mellan regional utveckling, sysselsättning och energi-användning	Lars Lundqvist	Stockholm	1977-78
76/137	Alkoholpolitik och alkohol-konsumtion i Sverige 1956-1975: En ekonometrisk analys	Stanley Noval	Stockholm	1977-78
76/149	Skatter, lagstiftning och resursanvändning	Lars Werin	Stockholm	1977-79
1978				
77/9	Val av skattebas i en modell för optimal beskattning	Sören Blomquist	Stockholm	1978-80
78/26	Köer och väntelistor inom slutna sjukvård – exemplifierat med studier av gallstenssjukdomen	Bengt Jönsson	Lund	1978-80
78/36	Arbetslösheten, löneutvecklingen och prisnivåförändringarna i Sverige under 1900-talet	Lars Jonung	Lund	1978-80
78/116	Om industrins internationalisering och den internationella inflationen med speciell tonvikt på utvecklingen i Sverige	Hans Engman	Stockholm	1979-80
78/154	Strukturomvandlingen i Motala – en studie av inflytande och lokal samhällsplanering	Leif Melin	Linköping	1979-80

Dnr	Projekt	Projektansvarig	Ort	Period
1979				
79/22	Internationell konkurrenskraft, strukturomvandling och regional utveckling	Lars Lundberg	Umeå	1979-84
79/28	Strukturförändringar i svensk ekonomi 1800-1980. Konstruktion och analys av nationalproduktserier	Olle Krantz	Lund	1979-83
79/61	Fördelningseffekter på marknaden för egnahem och bostadsrätter	Karl G. Jungenfelt	Stockholm	1979-81
79/62	Konsekvenser för sysselsättning och ekonomisk tillväxt av förändrade komparativa fördelar - historiskt och i framtiden	Lennart Ohlsson	EFI Stockholm	1979-83
79/71	Skattesystemets ekonomiska konsekvenser	Charles Stuart	Lund	1979-82
79/186	Europeiska länders relativa konkurrenskraft: en undersökning av den inomeuropeiska handelns utveckling efter tillkomsten av EG och EFTA	Assar Lindbeck	Stockholm	1979-82
1980				
80/43	Ekonometriska studier av arbetsmarknadens struktur och funktionssätt med hänsyn till jämställdhet mellan kvinnor och män	Siv Gustafsson	Industriens Utredningsinst. Stockholm	1980-84
80/130	En kartläggning och analys av (det utvidgade) socialförsäkringssystemet	Ann-Charlotte Ståhlberg	Lund	1980-
80/132	Skattesystem och samhällsekonomi	Karl G. Jungenfelt	EFI Stockholm	1980-84
80/196	Beskattningens roll i inflationsprocessen	Göran Normann	IUI Stockholm	1980-81
80/198	Bestämningsfaktorer för hushållens utbud av arbetskraft - en ekonometrisk studie av svensk arbetsmarknad	Karl Gustaf Löfgren	Umeå	1980-81
1981				
81/150	Skattesystemets verkningar	Ragnar Bentzel Jan Södersten	Uppsala	1981-84
81/151	Household Market and Non-Market Activities	Gunnar Eliasson/ Anders Klevmarken	IUI, Stockholm Göteborg	1981-82
81/162	PL The Theory, Measurement, Causes and Implications of Sweden's "Unobserved Sector"	Edgar L. Feige	Netherlands Inst. for Advanced Study	1981-82
81/164	The Economics of an Aging Population. The Case of Sweden 1960-1980	Roland Artle	University of California	1981-82

Dnr	Projekt	Projektansvarig	Ort	Period
1982				
82/24 PL	Differentierade vårdavgifter i slutna sjukvård – en samhällsekonomisk studie	Björn Lindgren	Lund	1982–83
82/66 PL	Besparingsstrategier och budgeterings- och planeringssystem i statsförvaltningen	Brita Schwarz	EFI Stockholm	1982–83
82/124 PL	Konjunkturella sysselsättningsvariationer – En studie i dynamisk anpassning	Göran Eriksson	Stockholm	11982–83
82/155	Blandekonominns besluts-mekanismer	Bengt Höglund	Lund	1982–
82/236	Budgetunderskottet och det finansiella systemet	Lars Werin	Stockholm	1982–84
82/238	The Process of Structural Adjustment in an Open Economy: An Econometric Study of Swedish Experience Since 1971	John S. Chipman	Minnesota USA	1982–84
82/239	Nya förutsättningar för stabiliseringspolitiken	Hans Tson Söderström	Stockholm	1982–
1983				
83/64	Kvinnliga civilekonomers och civilingenjörers karriärutveckling	Sven-Erik Sjöstrand	EFI Stockholm	1983–
83/173	Den svenska kapitalbeskattningen	Lars Söderström	Lund	1983–84
83/197	Intertemporala aspekter på underskott i statsbudget, bytesbalans och social-försäkringssystem	Assar Lindbeck	Stockholm	1983–
83/200	Skatteforskning	Ingemar Hansson	Lund	1983–
1984				
84/61	En icke-jämviktsmodell för Sverige	Anders Borglin	Lund	1984–
84/190	Stockholms universitets modell – en makroekonomisk kvartalsmodell för Sverige	Lars Werin	Stockholm	1984–
84/211	Effekter av kapitalinkomst-beskattnig	Assar Lindbeck	Stockholm	1984–
84/251	Produktivitet och effektivitet inom svenskt jordbruk	Lennart Hjalmarsson	Göteborg	1984–
84/266 PL	Introduktionen av informations-teknologi i ett regionalt perspektiv: Förändringar inom arbetsmarknad, utbildningssystem och näringsliv	Börje Johansson	Karlstad	1984–
84/283	Betydelsen av marknadsstruktur och produktionsförhållanden för utrikeshandelns sammansättning och för handels- och industripolitik	Lars E. O. Svensson	Stockholm	1984–

Dnr	Projekt	Projektansvarig	Ort	Period
KULTURGEOGRAFI				
1966				
54	Storstadsregionens och stadsbygdensregionens rumsliga struktur och tillväxtproblem	Staffan Helmfrid	Stockholm	1967-69
74	Urbaniseringsprocessen	Torsten Hägerstrand Sven Godlund Olof Wärneryd	Lund, Göteborg	1966-72
94	Forskningsprojektets administrativa, rumsliga system	David Hannerberg	Stockholm	1966-74
96	Lokaliseringsförändringar inom industri och handel	Lennart Bäck	Uppsala	1970-74
108	Den medelstora stadsbygdensregionen	Ragnar Bergling	Uppsala	1966-68
1967				
133	Urbaniseringsprocessen, delprojektet Arealbudget	Lennart Améen	Lund	1967-71
136	Individens val av alternativa serviceutbud	Orvar Westelius	Näringslivets Planinst. Stockholm	1967-69
148	Europas städer och landsbygd	W. William-Olsson	Handelshögskolan Stockholm	1967-73
151	Glesbygdens serviceproblem	Erik Bylund Georg Karlsson	Umeå	1967-72
67/28: B	Den regionala resursfördelningsproblematiken	Gunnar Törnqvist	Lund	1967-73
1968				
68/40:2	Näringsgeografisk studie i samband med nedläggningen av fem arbetsställen vid Billeruds AB	Gunnar Arpi Sune Berger	Uppsala	1968-72
1969				
69/2	Utvecklingslinjer beträffande nordisk transportförsörjning	Sven Godlund	Göteborg	1969
1970				
94 A	Agrar kulturlandskapsmiljö	Sven-Olof Lindquist	Stockholm	1970-73
94 B	Administrativa och meteorologiska system på Öland	Sölve Göransson	Uppsala	1970-71
70/7	Utvecklingsproblem på landsbygden i Tanzania	Claes-Fredrik Claesson Karl-Gösta Wistrand	Uppsala	1970
1973				
73/76	Valfrihet och befolkningens rumsliga spridning - studier av ett kommunplaneringsproblem	Olof Wärneryd	Lund	1974-75
1974				
74/7	Agrara samhällsmodeller Förindustriella, europeiska geometriska och kamerala	David Hannerberg	Stockholm	1974-75

Dnr	Projekt	Projektansvarig	Ort	Period
	måttmodeller: bebyggelsens utveckling och samhällsorganisationens rumsliga mönster			
1975				
75/28	Utbildning och samhällets organisation och utveckling	Torvald Gerger	Stockholm	1975-78
75/29	Det offentliga beslutsfattandet och den offentliga sektorn: deras roll i regionala utvecklingsförlopp	Gunnar Törnqvist	Lund	1975-78
75/122	Modeller för samspelet mellan olika planeringsnivåer. Effekter av regionalpolitiska åtgärder ur ett ekonomiskt perspektiv	Per Holm	KTH Stockholm	1976-79
1976				
76/83	Förtroendemannainflytande och kommunplanering	Olof Wärneryd	Lund	1976-79
1977				
77/27	Konsumentorganisationer och konsumentintressen	Gunnar Arpi	Uppsala	1977-80
77/61	Planeringsdemokrati i kommuner	Per Holm	Stockholm	1977-80
77/69	Kulturutbudets och kulturkonsumtionens regionala variationer	Erik Bylund	Umeå	1977-80
77/129	Människans revir	Torsten Malmberg	Lund	1978-80
1978				
78/35	Autobiological Reflection on Geographic Thought and Practice	Anne Buttimer	Lund	1978-79
78/61	Återblick på rationalisering och planering	Anne Buttimer	Lund	1979
78/68	Informationssystemet människa - landskap	Torvald Gerger	Stockholm	1978-80
78/74	Rörlighet och anpassning - analys av begrepp och gemensamma teorifragment för individens och samhällets val av utbildning, yrke och bosättning	Erik Bylund	Umeå	1978-80
78/78	Välfärd och regional utveckling - en studie i Norrbottens län	Erik Bylund	Umeå	1978-79
78/112	Människor i administrativa verksamheter. Studier av människor i administrativa roller: deras reaktioner på arbets-situationer i administrativa händelseförlopp	Gunnar Törnqvist	Lund	1978
1979				
79/184 C	Telekommunikationer inom företag och andra organisationer - då, nu och se'n. Delprojekt 2: Teleteknikens konsekvenser för sysselsättning och arbetsplats-organisation	Bengt Sahlberg	Nord. institutet f. samhällsplanering Stockholm	1979-84

Dnr	Projekt	Projektansvarig	Ort	Period
79/194	Economic and Social Effects of the Diffusion and Development of Interpersonal Communications Technologies in Sweden and the United States	Thomas Falk	EFI Stockholm	1979-83
1980				
80/162	Rytm och revir – relationerna mellan periodiska och territoriella fenomen hos människan	Torsten Malmberg	Lund	1980-83
1981				
81/59	Kulturlandskapet under 6 000 år. En tvärvetenskaplig studie av människan och landskapet i en sydkånsk bygd	Björn Berglund	Lund	1981-
81/139	Småföretagens utvecklingsbetingelser i mindre orter	Ingrid Liljenäs	Umeå	1981
81/145	Sociala processer och rumslig förändring i Sverige 1700-2000	Torvald Gerger	Stockholm	1981-
81/204	Sektorplanering i en socialistisk ekonomi	Claes Göran Alvstam	Göteborg	1981-
1982				
81/140	Småföretag i lokalsamhället – betingelser och möjligheter	Bengt Johannisson	Växjö	1982-84
82/115	Tidsorganisatoriska aspekter på hushålls- och servicesektorns teknifiering: En analys av tidsresurser och några strategiska innovationers effekter i några sydsvenska lokalsamhällen 1930/1980	Tommy Carlstein	Lund	1982-
82/120	Erfarenhetsbank Bergslagen. Lokal förändringsberedskap i samband med strukturuomvandling. En delstudie inom Berslagsprojektet	Sune Berger	Uppsala	1982
82/147	Att främja sysselsättningssvaga kommuners utveckling. En utvärdering av statliga och kommunala medels betydelse på kommunal nivå	Lars Nordström	Göteborg	1982-
1983				
83/50	Informationsteknologi, företagsorganisation och regionalt sysselsättningsmönster	Gunnar Törnqvist	Lund	1983-
83/56	Vatten och regional utveckling – Vem och vad styr fördelningen av vattentillgångarna inom Motala ströms avrinningsområde?	Reinhold Castensson	Linköping	1983-

Dnr	Projekt	Projektansvarig	Ort	Period
SOCIOLOGI/SOCIALANTROPOLOGI				
1965				
13-A	Sexualvanor och attityder till sexualitet	Joachim Israel Georg Karlsson	Uppsala	1966
16	Arbetares attityder till arbete och arbetsförhållanden i olika teknologiska miljöer	Bertil Gardell	Stockholm	1969-71
1966				
18	Stockholmsungdomars framtids-utsikter (Metropolit)	Carl-Gunnar Jansson	Stockholm	1966-80
53	Om möjligheterna att förändra besvärsrelationerna genom attitydförändringar	Erland Jonsson	Stockholm	1966-69
89	Anställdas val och byte av arbetsplats	Magnus Hedberg	PA-rådet Stockholm	1966-70
1967				
131	Kvinnliga forskare i Sverige	Bertil Nordbeck	Lund	1967-68
141	Struktur och processer i svensk fackföreningsrörelse	Walter Korpi	Stockholm	1967-77
67/14	Hushållsstruktur och bostadsform i östafrikansk stad	Dick Urban Vestbro	Lund	1967-70
67/60	Social och politisk förändring i afrikanska stater med särskild hänsyn till impulser för utveckling "nedifrån"	Ulf Himmelstrand Albert Imohaisen	Uppsala	1967-72
1968				
68/10	Cross-national Research on Family Functioning and Disorganization	Ludwig L. Geismar	The State University of New Jersey	1969-72
68/15	Information i massmedia - dess användning och effekter	Kjell Nowak Dan Lundberg	EFI Stockholm	1968-73
68/17 A	Märstaundersökningen. En studie av social och kulturell förändring	Birger Lindskog	Uppsala	1969-71
68/28	Pressforskning	Ivar Hallvig	Svenska tidnings- utgivareför. Stockholm	1968
68/34	Uppbyggande av sociologiskt dataarkiv	Sveriges sociologförbund	Stockholm	1968-69
68/61	Studier av företagsnämnder	Edmund Dahlström	Göteborg	1968-74
68/91	Programmet för sociologisk trendanalys	Gösta Carlsson	Lund	1969-74
1969				
69/19	Social rörlighet i Sverige	Robert Eriksson	Stockholm	1969-71
69/39	Central dokumentation av masskommunikationsforskning	Olof Hultén	Tidn. utg.föreningen PUB, SR Stockholm	1969-72
69/60	Sociologisk och social-psykologisk alkoholforskning	Jan Trost	Uppsala	1969-71
69/61	Samverkan på arbetsplatsen	Edmund Dahlström	Göteborg	1969-74

Dnr	Projekt	Projektansvarig	Ort	Period
1970				
69/62	Äktenskaplig anpassning	Jan Trost	Uppsala	1969-74
69/81	Arbetsengagemang genom ökat inflytande på det egna arbetet; experiment med arbetsutformning och arbetsorganisation	Reine Hansson	PA-rådet Stockholm	1970-72
69/82	Ungdom och politik	Olof Frändén	Stockholm	1970-73
69/90	Undersökning av samspelet mellan människa, arbetsplats och arbetsuppgift	Ulf Åberg	KTH Stockholm	1970-72
69/118	Vetenskapsteoretiska förutsättningar för sociologi och socialpsykologi	Joachim Israel	Köpenhamn	1970-71
70/6	Invandrarnas och de etniska och religiösa minoriteternas sociala och psykologiska problem i Sverige	Arne Trankell	Stockholm	1970-76
70/22	Etermediakonsumtionens omfattning och inriktning	Björn Höijer	SR Stockholm	1970-76
1971				
68/17B	Attman: ett datorbaserat socio-cybernetiskt utredningssystem	Hans J. Holstein Ulf Himmelstrand	Uppsala	1972-74
71/13	"Benefits" och "Costs" i samband med arbetskraftens geografiska rörlighet	Georg Karlsson Walter Korpi	Umeå Stockholm	1972-76
71/21	Social och politisk förändring i Latinamerika - fallet Colombia	Ulf Himmelstrand Orlando Fals Borda	Uppsala Colombia	1971-75
71/77	Samhällsstruktur och social förändring i de nordiska länderna	Erik Allardt	Helsingfors	1972
1972				
72/4A	Experiment med en samrådsprocess för utveckling av arbetsledningsfunktionen i företaget	Göran Ekvall	PA-rådet Stockholm	1972-74
72/4C	Organisationsutveckling för ökat medinflytande i tjänstemannaföretag	Bengt Stymne	EFI Stockholm	1972-76
72/40	Utslagningen på arbetsmarknaden	Hans Berglind	Stockholm	1972-75
72/57	Undersökning av "kreativtetsreserven" bland industriarbetare	Göran Ekvall	PA-rådet Stockholm	1973
1973				
73/20	Plurala samhällen - en jämförande studie i kulturell sammansättning och social integration i fyra utomeuropeiska nationer	Ulf Hannerz	Stockholm	1974-76
73/66	Sammanboende ogifta och äktenskapsfrekvensen	Jan Trost	Uppsala	1974-77

Dnr	Projekt	Projektansvarig	Ort	Period
73/70	Effektiviteten i demokratiska arbetsorganisationer – en studie av de anställdas insatser och utbyte i några löntagarägda företag	Edmund Dahlström	Göteborg	1974–76
1974				
73/87	Informationsstrategier. Analys och utvärdering av försök med spridning av u-landsinformation genom multimedia	Ulf Himmelstrand Lars-Owe Hedman	Uppsala	1974–77
73/89	Storarbetsplatser – en studie i permanent tillfällighet	Bengt Rundblad	Göteborg	1974–75
74/117	Samhällsstruktur, predikament och social förändring	Ulf Himmelstrand	Uppsala	1975–78
74/125	Det allmänna rättsmedvetandet	Ulla Bondeson	Lund	1975–78
1975				
74/122	Kvinnor och samhällsförändring	Gunilla Bjerén	Stockholm	1975–78
75/38	Kulturindikatorer: Svensk symbolmiljö 1945–1975	Karl-Erik Rosengren	Lund	1975–79
1976				
76/19	Arbete och fritid. En studie av fabriksarbetets och fritidens sociala och kulturella betydelse	Åke Daun	Stockholm	1977–79
76/21	Livsformer i en region	Bengt Rundblad	Göteborg	1977–80
76/116	Medbestämmandereformens genomförande och effekter	Bengt Abrahamsson	Uppsala	1977–80
76/122	Anläggarna och de fackliga frågorna	Bengt Rundblad	Göteborg	1977–78
1977				
77/64	Massmedierna och nationell utveckling: Ideologi, organisation, innehåll och exponering	Ulf Himmelstrand	Uppsala	1977–79
77/73	Effekterna av lagen om anställningsskydd	Bengt G. Rundblad	Göteborg	1977–80
1978				
78/24	Turkar i svensk förort: en invandrargrups möte med tre svenska institutioner – förskola, skola, hälso- och sjukvård	Lisbeth Sachs	Stockholm	1978–80
78/54	Kartläggning och analys av relationen mellan barn och massmedier	Sven Windahl	Lund	1978–80
78/131	Tvårnationell undersökning av skilsmässor och separationer	Jan Trost	Uppsala	1979–80
78/194	En utbildningsatsning av kvinnliga fabriksarbetare inom Volvo-Bergslagsverken.	Gunnela Westlander	Stockholm	1979

Dnr	Projekt	Projektansvarig	Ort	Period
	En beteendevetenskaplig studie om ökad jämställdhet mellan män och kvinnor			
1979				
78/165	Migration and the Process of Social Change: The Case of the Contemporary Yugoslav Emigrants	Aleksandra Ålund	Umeå	1979-82
79/80	Svensk socialpolitik i internationell belysning: En studie av socialpolitiska strategier, deras bakgrund samt konsekvenser för ojämlikhet och fattigdom	Walter Korpi	Stockholm	1979-84
79/173	Ungdom och sexualitet	Bo Lewin	Uppsala	1979-83
79/182	Den politiska åsiktsbildningen inför valet 1979. En efterundersökning	Gunnar Boalt	Stockholm	1979-84
79/224	Studie inför folkomröstningen 1980	Torsten Österman	Forskningsgruppen för Samhälls- och Informationsstudier Stockholm	1979-80
1980				
78/169	Värderingarnas roll i arbetslivets nya villkor	Hans L. Zetterberg	Umeå	1980-82
80/32	Stöd och hinder för aktivering av äldre patienter - fyra olika diagnosgrupper	Per-Gunnar Svensson	Linköping	1980-82
80/49	Sorti med garanti. En studie av samspelet mellan samhälle, företag, fack och övertaliga i samband med ett personalpolitiskt projekt	Bengt G. Rundblad	Göteborg	1980-82
80/83	Åtgärder mot ungdomsarbetslösheten - Möjligheter och begränsningar	Per Sjöstrand	Göteborg	1980-83
1981				
78/196	Människans arbete	Bengt G. Rundblad	Karlstad	1981-84
81/58 PL	Mediakult	Karl Erik Rosengren	Lund	1981-82
81/68	Televisionens idévärld. Skiss till ett kulturvetenskapligt forskningsprogram	Kjell Nowak	Stockholm	1981-
81/127	Långsiktiga effekter av försöksverksamhet med kvinnor i "mansarbete". En studie av strukturella betingelser och könssegregation	Rita Liljeström	Göteborg	1981-84
81/215	Studier i svensk alkoholpolitik	Ketil Bruun	Stockholm	1981-84
1982				
81/202	Brott, straff och utslagning - individ och familj i rättssystemet	Marja Taussi Sjöberg	Umeå	1982-
82/26D	Kvinnoidentitet och utbildning på gymnasiet	Boel Berner	Lund	1982-

Dnr	Projekt	Projektansvarig	Ort	Period
82/73	Samhällsförändringar och avvikande beteenden. En undersökning av Sveriges kommuner 1970-1980	Olof Dahlbäck	Stockholm	1982-84
82/123	Den fackliga arbetsplats- och skyddsorganisationens utveckling	Göran Therborn	Lund	1982-
82/126	Vårdnad av barn	Jan Trost	Uppsala	1982-
82/169	Ideologi och retorik i svenska populärpressannonser 1935-1980	Kjell Nowak	Stockholm	1982-84
82/244	Jämförande kulturteori: Alstring och fördelning av idékomplex i komplexa samhällsstrukturer	Ulf Hannerz	Stockholm	1982-
1983				
83/2	In the Footsteps of Sweden	Jan Sollenius	Stockholm	1983-
83/20 PL	Rättvisa för de äldre: Bedömningar av livsvillkor	Kjell Törnblom	Göteborg	1983-84
83/63	Ungdomar i den nya mediavärlden	Sven Windahl	Lund	1983-
83/66	Unga lagöverträdare som vuxna	Jerzy Sarnecki	Brottsförebyggande rådet Stockholm	1983-
83/101	Paradigmgenombrott och tvärvetenskaplighet i samhällsvetenskaperna	Ulf Himmelstrand	Uppsala	1983-
83/123	Kabel-TV i framväxt - studier av ett nytt medium	Lowe Hedman	Uppsala	1983-
83/137	Framgång och motgång i dialoger. Människors möjligheter att utbyta komplex information i socialt samspel	Per Linell/ Karin Aronsson	Linköping	1983-
83/152	Det sociala beteendets elementära former. En teori om socialitet och responsivitet	Johan Asplund	Lund	1983-
83/178	Löneförhandlingar i Sverige	Tom Burns	Uppsala	1983-
83/203	Handikapp och sexualitet	Bo Lewin	Uppsala	1983-
1984				
84/35	Boendemöster mellan generationerna, USA och Sverige 1880-1981	Gerdt Sundström	Stockholm	1984
84/140	Social skiktning och social olikhet i TV	Kjell Nowak	Stockholm	1984-
84/151	Rättvis lön	Dan Jonsson	Göteborg	1984-
84/167	Religion, socialism, sekularisering. En studie av religion och religionssociologi i efterkrigstidens Jugoslavien	Kjell Magnusson	Uppsala	1984
84/317	The European Journal of Communication	Karl Erik Rosengren	Göteborg	1984-

STATISTIK

1966

38	Ickelineära kunskapsmodeller	Herman Wold	Uppsala	1966-73
95	Optimala estimations- och planeringsförfaranden vid upprepade stickprovundersökningar	Gunnar Kulldorff	Umeå	1966-75

1967

118	Fel i undersökningar	Tore Dalenius	Stockholm	1967-73
67/15	Demografiska kohortstudier	Carl-Erik Quensel	Lund	1967-68

1968

68/14	Systemanalys med sannolikhets teori och graf-teoretiska metoder	Ove Frank	Stockholm	1968-71
68/29	Studier av stickprovsteorier vid ändliga populationer med speciell inriktning på upprepade stickprovundersökningar	Lennart Gustafsson	Umeå	1968-70
68/30	Studier av optimala stickprovsplaner vid ändliga populationer med speciell inriktning på utnyttjande av hjälpinformation	Jan Nordlander	Umeå	1968-70

1971

70/51	Sveriges befolkning 1750-1970	Erland Hofsten	Stockholm	1971-72
71/78	Statistiska undersökningar över svensk nativitet och nutrialitet	Hjalmar Sjövall	Stockholm	1971-73

1974

74/14	Integrerade demografiska prognoser	Ingvar Holmberg Åke E. Andersson	Göteborg	1974-75
74/77	Kausalmodeller i låginformativa situationer	Herman Wold	Göteborg	1975
74/96	Personintegritet vid statistiska undersökningar	Tore Dalenius	Stockholm	1975

1975

75/94	Kausala relationsmodeller inom samhällsvetenskaperna (KRIS)	K. G. Jöreskog	Uppsala	1976-78
-------	---	----------------	---------	---------

1978

78/166	Forskning om utvärderingsmetoder	K. G. Jöreskog	Uppsala	1978-80
--------	----------------------------------	----------------	---------	---------

1982

82/12	Den statistiska metodiken vid politiska opinionsundersökningar	Peter Jagers	Chalmers tekniska högskola Göteborg	1982-
-------	--	--------------	--	-------

Dnr	Projekt	Projektansvarig	Ort	Period
1983				
82/148	The Development of Statistical Models for the Analysis of Social Systems Data	Richard Noonan	Stockholm	1983-
83/170	Kvinnors livsfaser	Jan Hoem	Stockholm	1983-

STATSKUNSKAP**1965**

17	Kommunal indelning – kommunal självstyrelse	Jörgen Westerståhl	Göteborg	1965-75
----	---	--------------------	----------	---------

1966

22-A	Demografiska modeller	Hannes Hyrenius	Göteborg	1966-73
90	Ideologier och värderingar i svenska skolböcker	Herbert Tingsten	Stockholm	1966-67

1967

143/4	Central European Project	Karl Birnbaum	Utrikespol.inst. Stockholm	1967-69
67/31	Det nutida svenska parti- väsendets struktur och funktionssätt	Olof Ruin	Stockholm	1968-72
67/52	Den svenska valmans- kåren 1866-1968	Leif Lewin	Uppsala	1966-67

1968

68/22	Svensk flygindustri 1945-1965	Ingemar Dörfer	Stockholm	1968-71
68/27	Innehåll och struktur hos massmedia	Jörgen Westerståhl Stig Hadenius	Göteborg	1968-72
68/46	Dag Hammarskjöld som generalsekreterare	Brian Urquart	New York	1969-72

1969

69/22	Internationella normer och krig	Kjell Goldmann	Utrikespol.inst. Stockholm	1969-70
69/53	Representationsundersökningen	Bo Särilvik	Göteborg	1969-72

1970

70/3	Diskussionen om begreppen framsteg och historisk nöd- vändighet i marxismen om- kring sekelskiftet	M. Orlanski	Stockholm	1970-73
70/44	Förvaltningen och dess omgivning	T. Anton	Stockholm	1970-72
70/46	Mikrofilmning av tjecko- slovakiska tidningar	Andreas Ådahl	Uppsala	1970
70/61	Svenska och norska atti- tyder till Förenta staterna	Peter Grothe	Stockholm	1970-71

Dnr	Projekt	Projektansvarig	Ort	Period
1971				
71/23	Integration, suveränitet, neutralitet	Krister Wahlbäck	Stockholm	1971-75
1972				
71/96	Kamp utan vapen. Fallstudier av icke-militära kampformer under 1900-talet	Olof Kleberg	Uppsala	1972-75
72/6	En studie för Pacem in maribus om avrustning i världshaven	Indar Jit Rickye	International Peace Academy, New York	1972
72/15	Demokratin i fackföreningsrörelsen	Leif Lewin	Uppsala	1973-75
72/16	Politisk resocialisation av invandrare	Tomas Hammar	Stockholm	1972-75
72/51	Världsbildsundersökningen	Jörgen Westerståhl Stig Hadenius	Göteborg	1972-75
1973				
73/2	Den statliga regionala förvaltningen och dess omgivning	Nils Stjernquist	Lund	1973-75
73/34	Revolutionär och reformistisk politik 1929-39. Från Ådalen till Salt-sjöbaden	Sigurd Klockare	Gruppen för samhällsstudier, Socialdemokraterna Stockholm	1974-75
1974				
74/2	Remissväsendet i den politiska beslutsprocessen	Bo Bjurulf	Lund	1974-75
74/4	Det högre utbildningsväsendet	Olof Ruin	Stockholm	1974-75
74/24	En månads intensivbevakning av Sveriges Radios resp. BBC:s och ITN:s utbud av nyheter och nyhetskommentarer	Jörgen Westerståhl	Göteborg	1974-75
74/58	Maktprojektet	Elias Berg	Stockholm	1975
74/60	Det statliga utredningsväsendet i Sverige	Björn Molin Jörgen Westerståhl	Göteborg	1974-75
74/102	Beslutsprocessen inom socialdemokratin 1955-60	Hans Meijer	Linköping	1975
1975				
74/8	Politiska och sociala förändringar i Sovjetunionen efter 1965 års ekonomiska reform	Jan Åke Dellenbrant	Uppsala	1975-78
74/99	Mobiliseringsprojektet	Björn Hettne	Göteborg	1975-78
74/111	Pressens funktioner	Jörgen Westerståhl	Göteborg	1975-76
75/18	Bostadspolitik på regional nivå	Nils Stjernqvist	Lund	1975-78
75/25	Per Albin Hansson - en studie i socialdemokratisk politisk praktik	Alf Johansson	Stockholm	1975-80

Dnr	Projekt	Projektansvarig	Ort	Period
75/26	Politisk styrning av offentlig verksamhet	Daniel Tarschys	Stockholm	1975-76
75/47	En studie av industriföretagens roll i det politiska systemet	Roger Henning	SNS Stockholm	1975-77
75/56	Svensk utbildningspolitik 1935-1970	Pär-Erik Back	Umeå	1975-79
75/90	Politik som rationellt handlande	Leif Lewin	Uppsala	1976-80
1976				
76/22	Internationell opinionsbildning: Kritik som utrikespolitiskt medel	Lars-Göran Stenelo	Lund	1976-80
76/35	Århundradets vapenaffär: Samspelet mellan regeringar och flygtillverkare i Västeuropa 1970-1975	Ingemar Dörfer	Uppsala	1977-78
76/40	Svensk energipolitik	Sören Holmberg	Göteborg	1976-77
76/145	Den kommunala mark- och bostadspolitiken	Thore Hammarland Sven-Ola Lindeberg	Örebro	1978-80
1977				
77/37	Riksdagens och regeringens arbetsformer och relationer	Olof Ruin	Stockholm	1977-78
77/140	ECE History 1947-1977	Gunnar Myrdal	Stockholm	1978-80
77/141	Equality and the Political System: A Comparative International Study of Readership Attitudes	Sidney Verba	Harvard	1978-79
1978				
78/44	Demokratin och det moderna organisationsväsendet	Agne Gustafsson	Lund	1978-80
78/122	Continuity and Change: Three Swedish General Elections: 1973, 1976 and 1979	Steven Koblik	Sverige och Pomona College, Californien, USA	1978-79
1979				
79/25	Staterna och de internationella organisationerna	Christer Jönsson	Lund	1979-84
79/52	Demokrati och byråkrati i utrikespolitik och inrikespolitik	Kjell Goldmann	Stockholm	1979-83
79/88	Massmedier och väljare: studier kring medieinnehåll och medieeffekter under 1979 års valrörelse	Sören Holmberg	Göteborg	1979-82
79/141	Publiceringsgaranti för boken "The Swedish Institution of Ombudsman"	Ibrahim al-Wahab	Stockholm-Irak	1979
79/187	Förvaltning och politik - en jämförande analys av myndigheters relation till departementet	Bengt Jacobsson	EFI Stockholm	1979-82

Dnr	Projekt	Projektansvarig	Ort	Period
79/191	Kvinnor och politik. En studie av resurser, åsikter och politiskt deltagande på elit- resp. massnivå. En jämförelse mellan kvinnor och män	Olof Petersson Sören Holmberg	Uppsala	1979-83
1980				
78/113	Politiska partier – regional spridning, regional balans	Sten Berglund	Umeå	1980-84
80/4	The Swedish Referendum on Nuclear Energy: A Study of Constitutional Forms and Political Party Behavior	Joseph Board	Umeå	1980
80/105	Ung i politiken. Det politiska medvetandets framväxt hos 1980-talets unga	Olof Petersson	Uppsala	1980-84
80/118	Implementering av närings- och regionalpolitiska program. En interorganisationsstudie av företag – förvaltning i en blandekonomi	Kjell Lundmark	Umeå	1980-82
80/133	Den svenska skattebetalaren	Axel Hadenius	Uppsala	1980-83
80/151	Women's Rights and Employment Projects: Swedish Employment Quota Program		Center for Law and Social Policy Washington	1980-81
80/170	Socialism och arbete. En studie i den svenska socialdemokratins idéer om arbetet (från 1880-talet till 1933)	Arne Helldén	Linköping	1980-84
80/183	Etermediers bild av samhället	Jörgen Westerståhl	Göteborg	1980-
1981				
81/6	European Consortium for Political Research	Ian Budge	University of Essex	1981-83
81/57	Regional planering i Sovjetunionen	Jan Åke Dellenbrant	Uppsala	1981-84
81/67	Den kommunala budgetprocessen i en stagnerande ekonomi	Håkan Magnusson	Lund	1981-84
81/91	Svensk samhällsförvaltning i i omdaning – en ansats till en integrerande forskningsprocess	Dick Ramström	Statskonsult AB	1981-82
81/155	Yttre militär inblandning i inbördeskrig	Bertil Dunér	Uppsala	1981-83
81/171	Debatten om grundläggande fri- och rättigheter under 1970-talet	Karl-Göran Algotsson	Uppsala	1981-84
81/209	Pionjärer, efterföljare och avvaktare. En studie av kommunalpolitiska innovationer och deras spridning	Leif Johansson	Lund	1981-84
1982				
81/174	The Dialectics of Politics. A Cross-systemic Inquiry into the Dynamics of Political Cleavages (Diapol)	Pablo Suarez Maldonado	Uppsala	1982-

Dnr	Projekt	Projektansvarig	Ort	Period
82/46	Välfärdsstaten och de centrala statsorganens styrelsekapacitet	Olof Ruin	Stockholm	1982-
82/122	Svensk valrörelse: Studier kring partier, massmedia och väljare i valrörelserna 1956-1982	Sören Holmberg	Göteborg	1982-
82/186	Att länka teknologipolitik och industripolitik i högteknologisektorer	Jon Sigurdson	Lund	1982-
82/220	Den svenska tryckfrihetsjuryn 1815-1980. Funktion och debatt	Torbjörn Vallinder	Lund	1982-
1983				
82/4	Väpnade konflikter och fredlig konfliktlösning	Peter Wallenstein	Uppsala	1983-
83/61PL	Ungdomar och arbete i massmedier	Göran Hedebrö	Journalisthögskolan Stockholm	1983-
83/155	Samhällets organisation och företagets förnyelse	Nils Elvander	FA-rådet Stockholm	1983-
83/159	Rätten som administrativt instrument	Håkan Hydén	Lund	1983-
83/218	Politiska strategiproblem under ny kapitalistisk tillväxt	Olle Törnquist	Uppsala	1983-
83/231	Fackförbundspressen och kulturen	Kristina Wallander	Umeå	1983-
1984				
84/4PL	Den regionala dimensionen i Sovjetunionens utrikespolitik	Jan-Åke Dellenbrant	Uppsala	1984-
84/24	Riksdagen och de organiserade intressena	Leif Lewin	Uppsala	1984-
84/77	Arbetskraftsbrist och översysselsättning. En studie av den sovjetiska arbetsmarknaden	Eskil Wadensjö	Stockholm	1984-
84/109	Det politiska systemet i Sovjetunionen. En studie av studier	Lars Ohlsson	Uppsala	1984-
84/112	Decision-Making in Moscow: A Study in Soviet Administrative Culture	Daniel Tarschys	Uppsala	1984-
84/183	Energy Policy and Swedish National Security	Walter Emanuel Carlsson	Uppsala	1984-
84/204	Continuity, Change and Crossroads in Soviet Development	Stefan Hedlund	Uppsala	1984-
84/209	Lokal utveckling i Kortedala - utvärderingsprojektet	Lars Strömberg	Göteborg	1984-
84/228	Resursallokering i socialpolitiken: implementeringsstudier av social policy	Benny Hjern	Umeå	1984-
84/256	ECPR:s "Joint Sessions of Workshops" April 1986	Bo Särilvik	Göteborg	1984

Dnr	Projekt	Projektansvarig	Ort	Period
FORSKNING OM FORSKNING				
1965				
4/1	Forskningspolitiska programmet	Stevan Dedijer	Lund	1966-70
1966				
14	Forskningsprocessens sociologi	Gunnar Boalt	Stockholm	1966-74
1969				
69/38	Forskningen och forskningens psykologi	Bertil Nordbeck	Lund	1969-73
1970				
70/102	Strategiska val i den framtida forskningspolitiken	Ingemar Ståhl	Lund	1970-71
1973				
73/25	En studie av den tvärvetenskapliga samhällsforskningens villkor i det svenska universitetssystemet	Stevan Dedijer	Lund	1973-74
INFORMATIONSBEHANDLING				
1966				
111	Talkommunikation människa-maskin, förutsättningar med avseende på tal och hörsel	Gunnar Fant	KTH Stockholm	1967-75
1975				
75/64	Demokratisk styrning och planering i arbetslivet	Åke Sandberg	Stockholm	1975-78
1979				
79/127	Spridning av datateknik och datateknikens arbetskrafteffekter inom industriproduktionen	Björn Elsässer	Linköping	1979-83
1981				
79/222	Kärnkraftsfrågan 1973-1980; En studie i opinionsbildning	Torsten Österman	Forskningsgruppen för Samhälls- och Informationsstudier Stockholm	1981-84
PSYKOLOGI/PEDAGOGIK				
1966				
29	Självinstruerande metoder för träning i talperception	Karl-Georg Ahlström	Lärarhögskolan Uppsala	1966-70
103	Fysisk arbetsförmåga, subjektiv ansträngning och psykisk prestation	Gunnar Borg	Psykotekn.inst. Solna	1966-74

Dnr	Projekt	Projektansvarig	Ort	Period
1967				
128	Personalpsykologiska och personaladministrativa återverkningar av långt driven kontorsautomation	Sigvard Rubenowitz	Göteborg	1967-68
130	Optimering av och fältundersökning med experimentell personlighetsdiagnostisk metod	Ulf Kragh	Lund	1967-73
149	Komparativa mål- och processanalyser av skolsystem	Urban Dahllöf	Göteborg	1967-72
152	Personlighet och skol-anpassning	Ingrid Gottfries Sven Marke	S:t Lars sjukhus Lund Socialhögskolan Lund	1967-68
154	Undersökningar av relationen mellan å ena sidan avstånd i tid och rum å andra sidan graden av emotionellt engagemang	Gösta Ekman	Stockholm	1967-68
67/1	Effekter av monotoni och isolering på psykologiska och biokemiska funktioner	Marianne Frankenhaeuser	Stockholm	1968-72
67/58	Undersökning av svenskt u-hjälpstänkande	Stig Lindholm	Stockholm	1967-69
67/66	Datamaskinreglerad processforskning inom psykologi	Gunnar Johansson	Uppsala	1967-74
67/69	Temporala aspekter på sensoriska processer, särskilt adaptation inom skilda sinnesområden	Gösta Ekman	Stockholm	1967-70
1968				
67/76	Perceptuell utveckling och inre aktiveringsmekanismer hos fisk	Gunnar Goude	Stockholm	1968-70
67/85	Kriminologisk differentiell forskning	Daisy Schalling	KI Stockholm	1968-71
67/90	Cross-national Study of Educational Achievement in six Subject Areas as Related to Social Economic and Pedagogical Factors	Torsten Husén Douglas Pidgeon	Lärarhögskolan Stockholm	1969-73
67/92	Psykologiska aktiveringsproblem inom åldringsvården	Sigvard Rubenowitz	Göteborg	1968-69
68/7	Psykologiska testmetoders tillämpbarhet inom skilda samhällsområden	Lars Kebbon	Skand.testförl. Stockholm	1968-71
68/41	Inlärningsforskning	Mats Björkman	Umeå	1968-73
1969				
68/50	Den nervösa och hormonnella kontrollen av det sexuella beteendet	Knut Larsson	Göteborg	1969-74

Dnr	Projekt	Projektansvarig	Ort	Period
68/77	En undersökning av mentalhälsa-relevanta miljöfaktorer i yrkesarbete och andra livsområden	Gunnela Westlander	PA-rådet Stockholm	1969-74
68/80	Klinisk inferens: studier rörande problem vid personbedömning	David Magnusson	Stockholm	1969-72
68/85	Etologiska principer för mänskligt massbeteende i relation till befolknings-tillväxten	Ulla Olin	New York	1969-71
69/8	Frihet och jämlikhet som pedagogiska grundbegrepp inom västerländsk demokrati sedan slutet av 1700-talet	Wilhelm Sjöstrand	Uppsala	1969-74
69/27	Utveckling och prövning av generell modell för urval och klassificering av personal	Bertil Mårdberg	PA-rådet Stockholm	1969-74
69/51	Samverkan, självständighet; psykisk agilitet: några aspekter på framtidsberedskap som utbildningsmål	Åke Bjerstedt	Lärarhögskolan Malmö	1969-75
1970				
69/29	Barns personlighetsutveckling relaterad till föräldrarnas personlighet, attityder och beteenden	Ingrid Klackenberglarsson	KI Stockholm	1970-74
69/54	Psykiatri och samhälle. En teoretisk studie av social struktur och social kontroll	Kaj Håkansson	Uppsala	1970-71
69/63	"Educational Research" within "Plan Europe 2000"	Eve Malmqvist	Linköping	1970-72
69/63A	Studier av generationsmotsättningar (STUG-projektet)	Bengt-Erik Andersson	Göteborg	1970-75
69/72	Förståndsfunctioner hos utvecklingshämmande	Gunnar Kylén	Stiftelsen ALA Stockholm	1970-75
1971				
70/83	Svenskans syntax hos hörselskadade barn. Pedagogiska implikationer	K.-G. Ahlström	Lärarhögskolan Uppsala	1971-72
71/24	Opinionspåverkan och tvåvägs samhällskommunikation på individnivå	Åke Edfelt	Stockholm	1972
71/35	Beslutsfattande och arbetssvårighet	Anders Herbert	Stockholm	1972-74
71/45	Psykologiska undersökningar av mental retardation: abilitetsstruktur och social anpassning	Lars Kebbon	Uppsala	1971-75

Dnr	Projekt	Projektansvarig	Ort	Period
1972				
72/63	Läskunnighet och folkundervisning i Väster-norrland 1750–1860 enligt kyrkans förhörslängder och parallella källor	Egil Johansson	Umeå	1973–78
72/89	Utbildningsteknologi och skolbyggnader	Karl-Georg Ahlström Nils-Eric Svensson	Lärarhögskolan Uppsala	1973–74
1973				
72/92	Tvåvägskommunikationen i korrespondensundervisning	Rune Flinck	Lund	1973–77
72/101	Livstillfredsställelse hos äldre kvinnor och dess bakgrund	Barbro Nilsson	Stockholm	1973–74
73/3	Studie av finskspråkiga elevers språkliga och sociala utveckling vid modersmålsfokuserad undervisning i årskurserna 1–3	Göte Hansson	Stockholm	1973–78
1974				
73/58	Det rörelsehindrade barnet och dess familj	Kerstin Fällström	Göteborg	1974–76
73/75	Model Analysis of Pedagogical Processes	Ulf P. Lundgren	Göteborg	1974–78
73/85	Vuxenutbildning som kunskapsområde och tillämpningsfält	Kurt Gestrelius	Lärarhögskolan Malmö	1974–77
74/10	Idéer och realiteter i svensk skolpolitik under 1940-talet	Gunnar Richardson	Karlstad/ Göteborg	1974–78
74/91	Svenskt utbildningsväsende i internationellt perspektiv	Torsten Husén	Stockholm	1975–77
74/116	Språkligt beteende: produktion och perception av tal	Sven Öhman	Uppsala	1975
74/124	Arbetsmiljö för synskadade. Utveckling av kognitiv ergonomi som arbetsutformningsteknik	Karl-Georg Ahlström	Lärarhögskolan Uppsala	1975
74/131	Talfel och talträning med gravt hörselskadade och döva	János Mártony	KTH Stockholm	1975–78
74/132	Forskning och utvecklingsarbete kring undervisningsmetodik för synskadade	Nils Trowald	Lärarhögskolan Uppsala	1975–78
1975				
74/66	Tillämpning av effektiva beslutsstrategier	Robert W. Goldsmith	Lund	1975–78

Dnr	Projekt	Projektansvarig	Ort	Period
74/157	Utstötta och isolerade barn: en utvecklingsstudie	David Magnusson	Stockholm	1975-77
74/165	Ett program för samhällsforskning med inriktning på förståelsen av mänskliga handlingar och konflikter	Arne Trankell	Stockholm	1975-76
75/40	Beteendevetenskapliga studier av fysiskt arbete, arbetsförmåga och psykisk funktion	Gunnar Borg	KI Stockholm	1975-78
1976				
75/116	Förflyttningshjälpmedel för synskadade	Gunnar Jansson	Uppsala	1977-78
76/11	Omvärldsuppfattning hos vuxna	Ference Marton	Göteborg	1976-80
76/15	Psykologisk funktion hos 70- och 75-åringar. En populationsstudie	Stig Berg	Jönköping	1976-78
76/38	Individ i grupp. Teori- och metodutveckling för studier på individplanet av gruppprocesser	Carl-Otto Jonsson	Stockholm	1976-80
76/47	Member's Participation in Industrial Organizations	Sigvard Rubenowitz	Göteborg	1976-78
1977				
77/12	Familjestöd och utveckling – en longitudinell, ekologisk studie av familjer med barn i förskole- och lågstadietåren	Bengt-Erik Andersson	Stockholm	1977-80
77/131	Individuell utveckling och miljö: Ett långsiktigt studium av individers livssituation mot bakgrund av deras utveckling i samspel med den psykologiska, sociala och fysiska miljön	David Magnusson	Stockholm	1978-80
77/136	Ansätser till jämställdhet inom arbetsorganisationer – utarbetande av undersökningsmodeller	Gunnela Westlander	Stockholm	1978
1978				
77/88	Åldrande och minne	Lars-Göran Nilsson	Uppsala	1978-80
78/97	Spänningsreglerande tekniker och deras tillämpning	Göran Patriksson/ Lars-Eric Uneståhl	Mölnadal	1978-80
78/117	Infant Social Development in Traditional and Non-traditional Families	Ann Frodi/ Michael Lamb	University of Michigan Ann Arbor, USA	1978-80
78/148	Uppväxtförhållanden och problembeteenden hos tonårspojkar	Dan Olweus	Bergen, Norge	1979-80

Dnr	Projekt	Projektansvarig	Ort	Period
78/157	Sambanden mellan sociala bakgrundsvariabler, utbildningsvariabler och yrkeskarriär inom och mellan generationer	Torsten Husén/ Ingemar Fägerlind	Stockholm	1979-80
1979				
79/57	Långtidseffekter av utbildning	Kjell Härnqvist	Göteborg	1979-84
79/104	TV-våld	Birgit Hellbom	Stockholm	1979-80
79/149	Taktila bilder för synskadade	Gunnar Jansson	Uppsala	1979-81
79/169	Beteendeutveckling och perinatal miljöpåverkan	Ernest Hård	Göteborg	1979-82
79/178	Studie av utgångsläget i Sverige inför agalagen	Åke Edfeldt	Stockholm	1979-84
1980				
79/167	Utvärdering av försöket "Jämställd skola"	Inga Wernersson	Göteborg	1980-83
79/193	Teledata och text-TV i ett människa-maskinperspektiv	Lars-Göran Nilsson	Umeå	1980-83
80/11	Skolsystemets förändringar i relation till forskning, planering och politik inom utbildningsområdet 1945-75: En jämförande studie av fyra länder	Torsten Husén	Stockholm	1980-84
80/85	Beteendemässiga, hormonella och nevrala aspekter på post partum infertilitet	Per Södersten	Göteborg	1980-84
80/92	Alternativa världsåskådningar i dagens Sverige - en tvärvetenskaplig studie	Anne-Sofie Rosén	Stockholm	1980-84
80/112	Kvinnor i klimakteriet - sociala, personlighetsmässiga och endokrina faktorer	Mona Eliasson	Uppsala	1980-82
1981				
81/38	Ekonomi och psykologi: Ett planeringsprojekt	Ola Svenson	Stockholm	1981-
81/63	Cognition and Aging: Learning, Memory and World Knowledge	Berndt Brehmer	Uppsala	1981-84
81/93	Emigrationsprocessen - dess psykologiska och socialpsykologiska följder för första och andra generationens invandrare	Lars Henric Ekstrand	Stockholm	1981-
81/96	Synsvagas förflytningsproblem	Gunnar Jansson	Uppsala	1981-
81/98	Arbetsuppgifter för hörapparatbärare: En modell för subjektiv utvärdering av hörapparater	Knut Larsson	Chalmers tekn. högsk. Göteborg	1981-
81/108	Kvinnorna i utbildningspolitiken - Ett 100-årsperspektiv på lärarinneutbildning i Kalmar län	Inga Elgqvist-Saltzman	Umeå	1981-
81/131	Fysisk aktivitet, hälsa och välbefinnande	Ingemar Wedman	Umeå	1981-

Dnr	Projekt	Projektansvarig	Ort	Period
81/147PL	Pengar och välbefinnande i det moderna välfärdssamhället	Henry Montgomery	Göteborg	1981-82
81/185	Planering av empiriska studier inom projektet "Utveckling av en flerfaktorteori om etniska relationer i Sverige"	Anders Lange	Stockholm	1981-
1982				
81/8	Betydelsen av daghem, familjedaghem och hemfamilj för barnets sociala och emotionella utveckling	Carl Philip Hwang/ Michael E. Lamb	Göteborg	1982-
81/17	Minnesstörningar	Lars-Göran Nilsson	Umeå	1982-
82/58PL	Könsrelaterade skillnader i språklig och icke-språklig kommunikation	Erland Hjelmquist	Göteborg	1982-83
82/64	Psykofysiologiska studier av ansträngning och värk vid olika slag av fysiska aktiviteter	Gunnar Borg	Stockholm	1982-
82/65	Ätproblem hos åldersdementa patienter och hos patienter med akut stroke	Astrid Norberg	Umeå	1982-
82/68	Rörelseperceptionens neuropsykologi	Sture Eriksson	Uppsala	1982-83
82/78	Utveckling av språkfärdighet och interferens hos tvåspråkiga grundskole- och gymnasieelever	Edith Mägiste	Stockholm	1982-
82/134	Grupplösning av kognitiva problem inom olika organisationer	Thor Egerbladh	Umeå	1982-
82/138	Ett longitudinellt studium av fysisk och psykisk hälsa och ohälsa	David Magnusson	Stockholm	1982-
82/150	Identifikation, kön och klass	Margot Bengtsson	Lund	1982-
82/161	Alkoholens funktion för 20-åriga män och kvinnor - en socialpsykologisk studie	Alf Nilsson/ Staffan Lindberg	Lund	1982-
82/189	Näringslivets strukturomvandling och utbildningsbehovet	Kurt Gestrelus	Lärarhögskolan Malmö	1982-
82/195	Svensk utbildningsforskning 1944-71: En studie av betingelser för framväxt och utveckling av ett nytt forskningsområde	Torsten Husén	Stockholm	1982-
82/198PL	Utbildning för kritiska situationer	Karl-Georg Ahlström	Uppsala	1982-83
82/199	Uppföljning av 85 skolhemselever vårdade vid Lövsta skolhem 1975-76	Sten Levander	KI Stockholm	1982-84
82/216	Psykologisk funktion under åldrandet	Stig Berg	Göteborg	1982-83
1983				
83/16	Psykologisk behandling och klassifikation av tinnitus	Lennart Melin	Uppsala	1983-
83/36	Beskrivning av personlighetsorganisation hos anorexia-bulimia nervosa-patienter	Kristina Humble/ B. E. Roos	Uppsala	1983-

Dnr	Projekt	Projektansvarig	Ort	Period
83/48	Handlingar och känslotillstånd	Lennart Sjöberg	Göteborg	1983-
83/74	Text-till-tal-omvandling som kommunikationshjälpmedel för handikappade	Lars-Göran Nilsson	Umeå	1983-
83/108	Hjärta och livsstil: Psykologiska förändringsstrategier vid hjärtsjukdom	Arne Öhman	Uppsala	1983-
83/213	Tänka om språk, språka om tanke	Margit Tornéus	Umeå	1983-
83/235	Kurativa faktorer inom psykodynamisk terapi	Hans Michélsen	KI Stockholm	1983-
83/260 PL	Economic Change and Alcohol Consumption in Swedish Mortality Rate Changes, 1950-1982	Harvey Brenner	Johns Hopkins University, USA	1983-

1984

84/51 PL	Barn med läs- och skrivsvårigheter: Neuropsykologiska undersökningar	Kenneth Hugdahl	Uppsala	1984-
84/53	Beteendets neuronala grundvalar	Stefan Hanson	Göteborg	1984-
84/58 PL	Samerna, arbetslivet och skolan	Sten Henrysson	Umeå	1984-
84/73 PL	Skolbarns fysiska utveckling/hälsa och levnadsvillkor i Stockholm 1928-1983	Gunilla Westin-Lindgren	HLS Stockholm	1984-
84/82	Föräldrars bedömning av barnens olycksrisker	Tommy Gärling	Umeå	1984
84/104	Personlighet och sjukdom. Psykologisk differentiering, symptom-bild och behandlingsutfall	Olof Rydén	Lund	1984-
84/284	Radiosända punktskrifts- och talsyntestidningar för synskadade	Bengt Lindqvist	Synskadades Riksförbund	1984-
84/294	Symposium i "Perceived Exertion in Physical Work"	Gunnar Borg	Stockholm	1984-
84/295	Utveckling av beteende av hjärnans monoaminer efter perinatal alkoholexposition	Ernest Hård	Göteborg	1984-
84/312	Psykologiska studier av behållning av talspråkskommunikation	Erland Hjelmquist	Göteborg	1984-
84/314	Psykobiologisk sårbarhet	Daisy Schalling	KI Stockholm	1984-

JURIDIK/KRIMINOLOGI**1967**

126	Rätten till arbetstagar-nas uppfinningar i Sverige och USA	Fredrik Neumeyer	Stockholm	1967-72
67/13	Konfliktlösning genom skiljedom	Per-Olof Bolding	Lund	1967-74
67/18	Urval och utbildning av tillsynspersonal inom kriminalvården	Bertil Sundin	Stockholm	1967-69

Dnr	Projekt	Projektansvarig	Ort	Period
67/26	Genomförande av ett rättssociologiskt och kriminologiskt behandlingsforskningsprogram	Bengt Börjeson	Socialhögskolan Stockholm	1967-70
67/26 A	Den rättsliga beslutsprocessen - två empiriska infallsvinklar	Agneta Charpentier	Stockholm	1967-69
67/35	Utlänningars brottslighet	Knut Sveri	Stockholm	1967-73
1968				
68/35	Kausalitetsfrågor inom juridiken, särskilt skadeståndsrätten, från rättsvetenskaplig och filosofisk synpunkt	Ingemar Hedenius Jan Hellner	Uppsala Stockholm	1969-75
1970				
70/19	ADB-tekniken ur immaterialrättslig synpunkt	Peter Seipel	Stockholm	1970-72
70/40	Bevisvärdering inför domstol	Per-Olof Ekelöf	Lund	1970-75
1971				
70/77	Utlänningen på arbetsmarknaden	Joachim Nelhans	Stockholm	1971-74
1974				
74/81	Discrimination and Employment Law: A Comparative Study	Folke Schmidt	Stockholm	1975-76
74/93	Impact of Economic Planning on the Law in Africa	Yash Ghai	Uppsala	1975-77
1977				
77/7	Den enskilde och socialrätten	Gunnar Bramstäng	Lund	1977-80
1979				
79/23	Oaktsamhet och uppsåt: en logisk undersökning av s. k. subjektiva rekvisit i straffrätten	Lennart Åqvist	Uppsala	1979-
1980				
80/2	Skatteutgifter (tax expenditures)	Nils Mattsson	Uppsala	1980-84
80/12	Brottslighet och lokalsamhälle	Ulf Drugge	Umeå	1980-83
80/16	Beskattning av ogiltiga transaktioner	Sture Bergström	Uppsala	1980-81
1981				
80/159	Rättsläget på arbetsmarknaden under kollektivavtalslöst tillstånd	Joachim Nelhans	Lund	1981-83
80/206	Vad den förste JO såg och vad han utträttade (1810-1823)	Alfred Bexelius	Stockholm	1981

Dnr	Projekt	Projektansvarig	Ort	Period
1982				
82/154	Internprissättningen i multinationella koncerner från skattesynpunkt	Gustaf Lindencrona/ Nils Mattsson	Stockholm	1982-
82/157	Kapitalvinstbeskattnings inkomstbegrepp - med inriktning på reglerna för realisationsvinst vid fastighetsavyttring	Sven-Olof Lodin	Stockholm	1982-
82/177	European Science Foundation		Frankrike	1982-
1983				
83/53	Kvinnans rättssäkerhet som målsägande/offrer i brottmålsprocessen vid kvinnomisshandel, våldtäkt och därmed närbesläktade brott	Ulla Jacobsson	Stockholm	1983-
83/143	Ekonomisk brottslighet - rättssäkerhet och rättsbildning	Göran Grosskopf	Umeå	1983-
83/217	Konkursbos inträde i gäldenärens avtal	Torgny Håstad	Uppsala	1983-
1984				
84/72	Lagstiftningens teori och teknik	Jan Hellner	Stockholm	1984-

MEDICIN

1966				
3-A/2	Socialmedicinsk undersökning av venereaklientelet i Stockholm samt sociala förhållanden och sexualvanor bland venerekt smittade och vanlig ungdom i Stockholm	Gunnar Inghe	KI Stockholm	1966-71
34	Mätning av arbetslivets stress	Lennart Levi	Karolinska sjukhuset Stockholm	1966-68
36	Zigenarundersökningen	John Takman	Uppsala	1966-67
59	Klimatfysiologiska frågor	Ove Wilson m. fl.	Lund	1966-67
68	Utarbetande och prövning av en riskgruppskontroll för tidig diagnos av handikapp hos barn med direkt övergång till ett dynamiskt habiliteringsregister	Petter Karlberg	Barnsjukhuset Göteborg	1966-71
72	Socialvårdsforskning i Solna	Gunnar Inghe	KI Stockholm	1966
82	Kontrollmaterial till socialmedicinska studier av venerepatienter m. m.	Gunnar Inghe	KI Stockholm	1966-67

Dnr	Projekt	Projektansvarig	Ort	Period
83	Initiativprogram för alkoholforskning	Carl Henry Alström Ernst Bárány	KI Stockholm Biokemiska centr. Uppsala	1966-73
1967				
98	Nutritionsundersökning bland barn i Norrland	Stig Sjölin Gösta Samuelson	Lasarettet, Umeå Akadem. sjukhuset Uppsala	1967-70
101	Psykiskt utvecklingshämmande ungdomars yrkes- och samhälls-anpassning	Rikard Palmér	Lärarhögskolan Uppsala	1967-74
134	Forskning rörande metoder för provning och egenskapsdeklaration av tekniska hjälpmedel åt handikappade	Birger Roos Lennart Angervo	Svenska central-kommittén f. rehabili-tering, Stockholm	1967-68
150	Kliniska och experimentella studier av narkomani	Lars-M. Gunne	Ulleråkers sjukhus Uppsala	1967-75
67/12	Epidemiologiska studier av hjärt-, kärl- och lungsjukdomar i Malmö med kliniskt-fysiologiska, social-medicenska och patologiskt-anatomiska undersökningsmetoder	Sven Erik Lindell Gunnar Lindgren Nils H. Sternby	Ins. för socialmedicin Lund Malmö allm. sjukhus	1967-70
67/29	Studier över immunologiska reaktioner efter lokal bestrålning av Burkittstumörer och av kemiskt framkallade post-natala carcinom	Jerzy Einhorn	Karolinska sjukhuset Stockholm	1967-70
1968				
67/50	Efterundersökning av barn och ungdomar som gjort självmords-försök	Ulf Otto	Centrallasarettet Kristianstad	1968-70
67/54	Framställning av proteinkoncentrat för humankonsumtion från oljefrön	Gunnar Ågren Sten-Åke Lidén	Uppsala	1968-76
67/55	Inrättande av en klinisk-metabolisk enhet vid barnmedicinska kliniken å Akademiska sjukhuset i Uppsala jämte inledande verksamhet med metaboliska balansstudier på barn under en treårsperiod	Leif Hambræus	Uppsala	1968-73
67/78	Alkoholisthustrur	Robert Olin Maj-Britt Inghe	KI Stockholm	1968-69
67/80	Jordbrukets socialmedicin	Gunnar Lindgren	Inst. f. socialmedicin Lund	1968-74
67/95	Effekten av alkohol på människans hjärnbark mätt med isotopteknik och EEG	David Ingvar	Lund	1968-69
67/99	En epidemiologisk och socialpsykologisk undersökning av narkotikabruk bland studenter vid Stockholms universitet	Magnus Kihlbom Nils Olov Näs	Stockholm	1968
68/4	Specifik proteinsyntes i hjärnan vid inläring	Holger Hydén	Göteborg	1968-70

Dnr	Projekt	Projektansvarig	Ort	Period
68/11	Fullföljande av undersökning över gastrointestinala hormoner, närmast sekretin och cholecistokininpancreozymin	Erik Jorpes Viktor Mutt	KI Stockholm	1968-70
68/38	Kvinnors totala graviditetsvolym i relation till födda och omhändertagna barn	Elisabet Sjövall	Göteborg	1968-73
68/40: I	En medicinsk studie i samband med driftsnedläggning inom Billeruds AB	Irma Åstrand Anders Englund	Arbetsmed. inst. Stockholm	1968-71
1969				
68/51	Diagnostik och terapi vid narkomani	Arne Bergsman Lars-Göran Allgén	KI Stockholm	1969-70
68/53	Utnyttjande av digital laboratoriedatamaskin för ökning och intensifiering av den toxikologiska forskningskapaciteten	Bo Holmstedt	KI Stockholm	1969-76
68/56	Ergonomisk systemanalys av uppkomstmekanismer för olycksfall med speciell hänsyn till skogsbrukets problem	Sven Forssman Ulf Sundberg	Skogshögsk. Arbetsmed. inst. Stockholm	1969-74
68/59	En genetisk-demografisk och blodgruppserologisk undersökning av populationsstrukturen i norra Sverige	Lars Beckman Bertil Cedergren	Umeå	1969-74
68/67	En långsiktig studie av fysiologiska och biokemiska vävnadsförändringar vid skallskador och andra former av hjärnskador	Bo K. Siesjö	Lund	1969-75
68/90	Depressioner och depressionsbehandling - kliniska, farmakologiska och biokemiska aspekter	Börje Cronholm	KI Stockholm	1969-74
69/5	Försök att förhindra hjärtinfarkt	Lars Werkö	Göteborg	1969-75
69/16	Behovet av social och medicinsk rehabilitering i Stockholms läns landstingsområde	Gunnar Inghe	KI Stockholm	1969-72
69/18	Studier av alkohols effekter på steroidhormon- och fettomsättning	Jan Sjövall	KI Stockholm	1969-70
69/49	Analys av vårdtjänst för svårt rörelsehindrade	Sven-Olof Brattgård	Göteborg	1969-70
69/75	Narkotikakonsumtion bland Stockholmsungdom	Bengt Herulf	KI Stockholm	1969-70
1970				
69/57	Studier av diagnostiska och terapeutiska problem rörande blodproppsjukdomen (Tromboembolism)	Inga-Marie Nilsson	Lund	1970-74
69/87	Utrustning och drift av gas-kromatografi-masspektrometri-laboratorium för forskning.	Bengt Samuelsson Marc Bygdeman Erik Ånggård	KI Stockholm	1970-72

Dnr	Projekt	Projektansvarig	Ort	Period
69/89	Studier över hämning resp. acceleration av alkohol-oxidationen hos människa samt effekten härav på den intermediära omsättningen	Rolf Blomstrand	KI Stockholm	1970-76
69/105	Utnyttjande av gaskromatograf-masspektrometer – datasystem för forskning kring läkemedel och läkemedels verkan	Göran Schill	Uppsala	1970-73
69/117	Förekomst och utbredning av parasitära, virala och bakteriella smittämnen i vissa befolkningsgrupper på Nordkalotten	Gunnel Huld	SBL Stockholm Göteborg	1970-71
69/120	Onödiga självmord	Jan-Otto Ottosson	Umeå	1970-73
70/10	Undersökning av flygbullerstörningar samt effekter hos människa efter exponering för ljudbangar	Ragnar Rylander	Inst. f. folkhälsan Stockholm	1970-71
70/56	Aminosyraanalyser på neuropsykologiskt intressanta material	Gunnar Brante	Lund	1970-71
1971				
71/2	En studie av de psykiska sjukdomarnas förekomst i en förut undersökt befolkning med särskild hänsyn till sociala förhållanden och förändringar	Erik Olof Hagnell	Lund	1972-79
71/26	Studier över effekterna av industriella lösningsmedel på cellulära funktioner	Torbjörn Malmfors Bo Holmberg	Arbetsmed. inst. Stockholm	1971
1972				
71/88	Screening av blod från 300 000 individer för att finna 200 fall med alfa-antitrypsinbrist	Carl-Bertil Laurell	Lund	1972-79
72/27	Invandrarbarn – en prospektiv socialmedicinsk undersökning	Göran Aurelius	Stockholm	1972-74
72/46	Undersökningar över effekten på moder, foster och barn av epiduralanestesi samt kombinationen paracervikalblockad + pudendusblockad som förlossningsanestesi	Lars-Eric Bratteby	Uppsala	1972-79
72/69	Patienter som söker psykiatrisk öppen vård. En undersökning av kliniska och sociala bakgrunds-förhållanden hos patienter med psykiatrisk problematik och en jämförelsegrupp	Ragnar Jonsell	Umeå	1973
1973				
72/90	Studier över sockersjukans uppkomstmekanism	Rolf Luft	KI Stockholm	1973-75

Dnr	Projekt	Projektansvarig	Ort	Period
1974				
74/17	Effekter av samhällsbuller	Ragnar Rylander	Göteborg	1974-76
74/110	Affektiva sjukdomstillstånd – en multifaktoriell analys av depressionssjukdomar och tvångsneuroser m. m. ur psykosociala, biologiska och farmakologiska aspekter	Börje Cronholm	KI Stockholm	1975-77
74/136	Konstruktion av ett generellt datasystem för retro- och prospektiv bearbetning av skoliospatienter	Alf Nachemson	Göteborg	1975-79
1975				
73/98	Akupunkturbehandling vid vissa sjukdomar och som bedövningsmedel vid operation och förlossning	Olov Lindahl	Linköping	1975-76
75/41	Utvärdering av barnhälso- och sjukvård i förorter	Rolf Zetterström	KI Stockholm	1975-78
1976				
75/137	Sambandet mellan kost, nutritionstatus och alkoholkonsumtion hos alkoholskadade och hos personer med måttliga alkoholvanor	Arvid Wretling	Stockholm	1976-80
1977				
77/74	En jämförande studie av alkoholberoende och friska kontrollpersoner ur medicinska, psykologiska och sociala aspekter	Carl-Magnus Idström	Stockholm	1977-79
77/112	Datoriserad bildbehandling och kvantitativ mikroskopi med tillämpningar speciellt inom cytologin	Björn Stenkvist	Uppsala	1978
1978				
78/5	Blodkoagulationens biokemi: Trombocyter, Faktor VIII och fibrinogener	Birger Blombäck	Stockholm	1978-80
78/41	Allergisjukdomar och miljö. Orsaker, diagnostik och behandling	S. G. O. Johansson	Uppsala	1978-79
78/59	Barn till alkoholiserade fäder – en uppföljning efter 15 år i en prospektiv studie	Per-Anders Rydelius	Stockholm	1978-80
78/159	Inflytandet av tidig miljöstimulering på mental utvecklingsstörning	Ulf Söderberg	Uppsala	1979-80
78/184	Studier av interaktionen mellan alkohol och biogena aminer	Birgitta Sjöquist	Stockholm	1979-80

Dnr	Projekt	Projektansvarig	Ort	Period
1979				
78/151	Kontraktsbunden vård av missbrukare dömda för narkotika-relaterad brottslighet	Lars Magnus Gunne	Uppsala	1979-80
79/5	Undersökning av specifik fibrinolyshämmare i placenta och undersökning av dess betydelse vid försämrad placentacirkulation och därmed bristfällig försörjning till barnet	Birger Åstedt	Lund	1979-80
79/20	Alkohol och social utslagning	Bengt Lindegård	Göteborg	1979-81
79/32	Vilka kvinnor föder i dag mer än två barn?	Anita Bråkenhielm	Vetlanda sjukhus	1979
79/60	Epidemiologiskt övervakn.system f. miljöpåverkan	Ragnar Rylander	Göteborg	1979-84
1980				
79/226	Studier av biologiska och biokemiska mekanismer vid metanol-förgiftning. Metaboliska och toxiska effekter av metanol hos apa	Rolf Blomstrand	KI Stockholm	1980-84
80/6	Tidiga psykologiska förhållanden vid alkoholism	Hans Bergman	KI Stockholm	1980-82
80/24	Utvärdering av effekten av grupp-psykoterapi som komplement till neuroleptikabehandling av schizofrena patienter i öppen vård	Birgitta Wode-Helgodt	KI Stockholm	1980-81
80/45	Förlossningsrädsla - förekomst, orsaker och betydelse för individ och samhälle	Berndt Kjessler	Linköping	1980-81
80/66	Biofeedback för självkontroll vid psykofysiologiska störningar	Lars-Göran Öst	Uppsala	1980-84
80/128 B	Äldre i samhället - förr, nu och i framtiden. Det tvärvetenskapliga interventionsprogrammet för äldre	Alvar Svanborg	Göteborg	1980-
80/180	Akupunkturteknikens utvecklingsmöjligheter i det svenska samhället	Margareta Eriksson	Lund	1980-81
1981				
80/190PL	Alkoholmissbruk i tidigt skede - En undersökning av 500 patienter med registrerat alkoholmissbruk som syftar till utveckling av behandlingsformer	Johan Cullberg	Hälso- och sjukvårdsnämnden SLL	1981
81/23	Utvärdering av metod för behandling av "klassiska" och massivt hetsätande anorexia nervosa-patienter	Björn-Erik Roos	Uppsala	1981-83
81/37	Syntes och utvärdering av anticanceraktiva indolderivat	Jan Bergman	KTH Stockholm	1981-84

Dnr	Projekt	Projektansvarig	Ort	Period
81/44	Utarbetande av rekommendationer för födoberedning som minimerar risken för uppkomsten av mutagena (arvsmasseskadande) ämnen	Jan-Åke Gustafsson	KI Stockholm	1981-
81/104	Undersökning av sociala, psykologiska, näringsmässiga och medicinska orsaker till nedsatt tillväxt och utveckling hos fostret och det nyfödda barnet	Karl Göran Sabel	Göteborg	1981-82
81/114	Psykisk invaliditet och hjärnans ämnesomsättning	Göran Sedvall	KI Stockholm	1981-
81/119	Personlighetsdiagnostisk prognos av psykisk anpassning till konservativ resp. kirurgisk behandling av fetma	Olof Rydén	Lund	1981-84
81/186	Effekter av alkohol på essentiella fettsyror och prostaglandiner	Erik Änggård	KI Stockholm	1981-84
1982				
81/120	Patientkontrollerad smärtbehandling med opiater och andra substanser med analgetisk effekt i CNS - farmakokinetiska och -dynamiska studier	Anders Tamsen	Uppsala	1982-
81/187	Mental utvecklingsstörning, dess tidigare upptäckt och prevention. Studier över somatomedin som tillväxtfaktor för hjärnan	Kerstin Hall	KI Stockholm	1982-
81/190	Falsk positivitet vid neonatal screening - konsekvenser av en oömbedd medicinsk inblandning i ett känsligt livsskede	Göran Bodegård	KI Stockholm	1982-
82/36	Genetiska faktorerens betydelse för uppkomsten av diabetes hos vuxna (typ 2-diabetes)	Rolf Luft	KI Stockholm	1982-
82/166	Otrygghet i arbetet samt arbetslöshet: (a) effekter på hälsa och välbefinnande, och (b) tvärvetenskaplig utvärdering av problemlösande åtgärder på olika plan	Lennart Levi	KI Stockholm	1982-
82/182	Studier av differentieringen i humana tumörcellslinjer speciellt med inriktning på proteinsyntesens kontroll	Kenneth Nilsson	Uppsala	1982-83
82/212	Postgastroenteritis syndrome	Bo S. Lindblad	KI Stockholm	1982-
82/233	En longitudinell deskriptiv studie av alkoholmissbrukare. Utveckling av diagnostisk metod för differentierad behandling och behandlingsutvärdering	Björn-Erik Roos	Uppsala	1982-

Dnr	Projekt	Projektsansvarig	Ort	Period
1983				
82/214	Kinetiska bindnings- och upptagsstudier av biogena aminer i humana trombocyter – en nervcellsmodell	Per Olsson	KI Stockholm	1983–84
83/37	Orsaksfaktorer för lungcancer hos kvinnor i Stockholm, speciellt radon-exponering i bostäder och passiv rökning	Göran Pershagen	KI Stockholm	1983–
83/38	Neuropeptider vid depressions-sjukdomar – utveckling av analytisk-kemiska metoder	Leif Bertilsson	KI Stockholm	1983–
83/98	Undersökning av samband mellan psykologiska data, hormonnivåer, fettomsättning, koagulation, enzymaktivitet och sjukdomsutveckling inom ramen för projektet: Individuell utveckling och miljö	Peter Eneroth	KI Stockholm	1983–
83/142	Arbetsmiljö och röstbeteende	Anders Löfqvist	Lund	1983–
83/165	Hjärt- och lungtransplantationskirurgi i Stanford	Leif Bergdahl	KI Stockholm	1983
83/208	Patogenetiska faktorer för uppkomst av schizofreni	Lars Terenius	Uppsala	1983–
1984				
82/20	En klinisk och beteendevetenskaplig studie av återfalls-mekanismer vid alkoholmissbruk	Stefan Borg	KI Stockholm	1984–
83/239PL	Mobiliserande arbete och forskning i primärvården	Gösta Tibblin/ Olle Hellström	Uppsala	1984–
84/143	Smärtans perifera och centrala kontrollsystem	Sven Andersson	Göteborg	1984–
84/202	”Haveriundersökning” av dödsfall. En studie i retrospekt av medicinska och sociala förhållanden av vikt för förloppet fram till döden	Lars Olov Bygren	Umeå	1984–
84/215PL	Hjärnan och personligheten	Jarl Risberg	Lund	1984–
84/274	Grovt våld med dödlig utgång. En rättsmedicinsk och rättspsykiatrisk studie av våldssituationer och gärningsmännens mentala status med särskild hänsyn till alkoholens roll	Eva Johansson/ Per Lindqvist	Umeå	1984–
84/286	Beteendefarmakologiska studier över etanolens positivt förstärkande och anxiolytiska effekter	Jörgen Engel	Göteborg	1984–
84/290	Barns utveckling och hälsa med speciell hänsyn till hemmiljön	Rolf Zetterström	KI Stockholm	1984–

Dnr	Projekt	Projektansvarig	Ort	Period
NATURVETENSKAP				
1965				
27-A	Cellfysiologiska och genetiska effekter av biocider på kulturer av växt- och humanceller	Bengt Kihlman Gösta Zetterberg	Lantbrukshögskolan Uppsala	1966-68
1966				
55	Strukturundersökningar av enzymer och enzymföreningar för belysande av deras roll i de biologiska oxidationsprocesserna	Peder Kierkegaard	Stockholm	1967-69
56	Den primära proteinproduktionen	Hans Burström	Lund	1966-73
57	Bidrag till basutrustning för elektrosynkrotronen i Lund	Guy von Dardel	Lund	1966-68
80	Masspektrometrisk analysstation för studier av ämnen som förorenar vår natur	Gunnar Widmark	Stockholm	1966-69
81	Byggande av undersökningsfartyg för vattenforskning	Statens naturvårdsverk	Statens naturvårdsverk Stockholm	1967
1967				
67/6	Magnetisk inneslutning av het joniserad gas	Bo Lehnert	KTH Stockholm	1967-75
67/7	Studium av den mänskliga aktivitetens inflytande på botten-sedimentens kemiska sammansättning och på sedimentationen i Göteborgs skärgård	Eric Olausson	Maringeologiska lab. Göteborg	1967-74
67/39	Studium av vätebindningar i biologiska modellföreningar	Ivar Olovsson	Uppsala	1968-70
67/43	Inventering av möjligheterna för utvinning av proteinkoncentrat för human konsumtion ur frön från tvåhjärtbladiga kulturväxter kombinerad med studier av för näringsvärdet begränsade toxikologiska faktorer	Gösta Ehrenswärd Erik Åkerberg Arne Hagberg	Sveriges Utsädesför. Svalöv Lunds universitet	1967-70
1968				
67/41	Studier av struktur och funktion av komplexa lipider av den typ som förekommer i biologiska membraner	Sixten Abrahamsson	Kristallografiska gruppen Göteborg	1968-72
67/62	Strukturundersökningar av biologiska makromolekyler	Lennart Philipson	Uppsala	1970-73
67/86	Restaurering av sjöar med kulturbetingad hypolimnisk syrgasdeficit	Olaf Meyer Sven Björk	Atlas Copco AB Stockholm Lund	1968-70
67/87	Jorderosion i Tanzanias och Kenyas torrområden	Anders Rapp	Uppsala	1968-72
68/1	Bördighetsstudier	Sven L. Jansson	Lantbrukshögskolan Uppsala	1968-72

Dnr	Projekt	Projektansvarig	Ort	Period
68/12	Automatisering av kemiska precisionsmätningar och tillämpning på jämvikter i havsvatten	Georg Biedermann	KTH Stockholm	1968-71
1969				
68/6	Sjöars hydrologi	Malin Falkenmark	Svenska IHD-kommittén Stockholm	1969-72
1970				
67/48	Naturvetenskaplig musikkforskning	Johan Sundberg	KTH Stockholm	1970-78
69/12	Apparatur för katalysforskning	Sten T. Lundin	Lund	1970-72
69/116	Celldifferentieringsmekanismen studerad på molekylär nivå	Antonio Lima de Faria	Lund	1970-74
70/4	Datoranslutning av ESCA-instrument	Kai Siegbahn	Uppsala	1970
70/24	Utförande av absoluta spänningsmätningar i berggrunden i Alperna för klargörande av mekanismen i den pågående tertiära bergskedjebildningen	Nils Hast	Rock Stress Measurement AB Stockholm	1970-71
70/32	Hybridisering mellan olika arter av högre växter via protoplastfusioner	Tage Eriksson	Uppsala	1970-78
1971				
70/38	Anskaffning av kontroll- och styrenhet för utveckling av förfarande att rena industriella avfallslösningar från metaller och syror	Jan Rydberg	CTH Göteborg	1971
71/9	Inköp av fartygsutrustning för maringeologisk forskning	Ivar Hessland	Stockholm	1971-74
71/18	Terrester ekosystemanalys	Mats Sonesson Bengt Lundholm	Lantbrukshögskolan Uppsala Lund	1971-75
1972				
70/80	Energiflödet i Östersjöns ekosystem	Lars Sillén	Stockholm	1972
71/71	Upprustning av synkrocyclotronanläggningen vid Gustaf Werners institut	Helge Tyrén	Uppsala	1972-73
72/42	Oljeväxternas biokemi, delprojektet kontrollen av limpidbiosyntesen, främst linol-, linolen- och erukasyrabiosyntesen hos Brassica och närbesläktade arter	Lars-Åke Appelqvist	Veterinärhögskolan Stockholm	1972-77
72/64	Utrednings-, forsknings- och analysarbeten avseende kvaliteten hos produkter från svenskt oljeväxtfrö	Gösta Andersson	Sveriges Utsädesförening Svalöv	1973

Dnr	Projekt	Projektansvarig	Ort	Period
1973				
72/98	Studier av stratosfärkemiska processer samt överljudsflygets inverkan på ozonskiktet och den därav orsakade ökningen av biologiskt skadlig ultraviolett strålning vid jordytan	Bert Bolin Paul Creutzen	Stockholm	1973-74
73/1	Aerobiologisk forskning i Sverige	Siwert Nilsson	Stockholm	1973-77
1974				
74/1	Mykotoxinforskning	Sten Gatenbeck	KTH Stockholm	1974-77
74/5	Registrering av vegetationsförändringar med fjärranalys	Rolf Å. Larsson Clas Florgård	Uppsala	1974
74/41	Regionala konsekvenser av kon-traktion inom vissa näringar	Ulf Renborg m. fl.	Stockholm Uppsala Lund Umeå	1974-77
74/67	Informationssystem för träd-gårdsvetenskap och landskaps-planering (Miljödatapjektet)	Lennart Axel Bergström	Uppsala	1974-77
74/69	Gemensam utredning syftande till samordnad satsning på effekti-vaste möjliga mykotoxinforskning	Statens råd för skogs- och jordbruksforskning	Statens råd för skogs- och jordbruksforskning Stockholm	1974
1975				
74/88	Konsumentbeteende och livsmedelskvalitet	Erik von Sydow	SIK Göteborg	1976
75/2	Undersökning av den övre atmo-sfärens egenskaper medelst meteoror	Bertil Anders Lindblad	Lund	1975-76
75/22	Absolutkalibrering av apparatur för mätning av atmosfärens CO ₂ -halt	Bert Bolin	Stockholm	1975-77
1976				
76/5	Visuell och akustisk kommunikation hos djur	Eric Fabricius	Stockholm	1976-80
76/33	Studier av fettysradesaturaser hos oljeväxtfrön under utveckling	Lars-Åke Appelqvist	Stockholm	1976-79
1977				
76/55	Samband mellan offentlig kritik och säkerhetsteknisk utveckling under kärnkraftdebatten i USA och Europa 1965-1975. En studie av den offentliga debatten som instrument för teknikbedömning	Per Ragnarson	Lund	1977-80
76/126	Byggande av en källa med kontinuerligt flöde av elektroner med analysutrustning för precisionsmätningar inom kärnfysik i energiområdet 10-100 MeV	Bengt Forkman	Lund	1977-80

Dnr	Projekt	Projektansvarig	Ort	Period
1978				
78/30	Kravspecifikation för ekologisk optimering av musselodlingar	Rutger Rosenberg	Göteborg	1978-80
78/101	Försök att påvisa materiens minsta beståndsdelar - kvarkarna - i hårt bundna exotiska tillstånd	Ingmar Bergström	Stockholm	1978-79
78/177	Initialskedet i mykorrhizas etablering på barrträdsroten, fysiologi och ultrastruktur	Torgny Unestam	Uppsala	1979-80
78/186	En kvantumteoretisk metod, benämnd HAM/4, för beräkning av molekylers egenskaper för användning inom kemi, biologi, ekologi, medicin, farmakologi och särskilt solstrålningens växelverkan med molekyler	Einar Lindholm	Stockholm	1978
1979				
79/13	Odlingsbetingelser av lax och öring i naturdammar	Birger Pejler	Uppsala	1979-82
79/94 C	Luleåvsprojektet: Ekologi och naturutnyttjande	Bengt Pettersson	Umeå	1979-83
79/122	Hydrografisk mätning med satellitteknik	Arne Bjerhammar	KTH Stockholm	1979-82
1980				
80/7	Internationellt samarbete inom metallfysiken	Erik Karlsson	Uppsala	1980-83
80/70	Tillämpning av elektron-spektroskopiska metoder inom de forensiska vetenskaperna, i första hand avseende elektriska smältskador	Sven-Erik Karlsson	Linköping	1980-81
1981				
80/166	Biometeorologiska studier av elektromagnetiska och akustiska (infraljud) vågors inverkan på insekters beteende	Jan-Erik Kihlström	Uppsala	1981-
81/113	Studier av metallers effekter på alger i tätortsnära vattendrag	Marianne Pedersén	Uppsala	1981-
81/136	Skogsväxternas etablerings- och konkurrensstrategi	Olle Zackrisson	Sv. lantbruksuniv. Uppsala	1981-
81/172	Biomedicinska polymerer	Ann-Christine Albertsson	KTH Stockholm	1981-84
81/165	Kemisk bakgrund till biologisk kontroll av växtparasitära mikroorganismer samt utveckling av kemiska metoder för snabbdiagnostik av infektionssjukdomar	Per Brinck	Lund	1981-82
81/197	Isolering och karakterisering av neurotrofa faktorer	Jerker Porath	Uppsala	1981-82

Dnr	Projekt	Projektansvarig	Ort	Period
1982				
82/10	Kemiskt komplexa doftsignaler i insekt-insekt och insekt-blomväxtrelationer	Bertil Kullenberg	Uppsala	1982-
82/174	Dynamisk elektronpektroskopi för fria radikaler och exciterade molekyler	Kai Siegbahn	Uppsala	1982-
82/241	Fotografisk dokumentation för att studera köns- och åldersskillnader hos fåglar	Johnny Karlsson	Skånes Ornitolog. fören. i Lund	1982-
82/245	Senglacial magnetostratigrafi i Sydsverige	Svante Björck	Lund	1982-
1983				
81/173	Spannmål och mykotoxiner. Metoder för att förhindra eller minska bildning av svampgifter	Kenneth Söderhäll	Uppsala	1983-
83/55	Numeriska metoder inom floristisk växtgeografi - en pilotstudie i västra Sverige	Per-Arne Andersson	Uppsala	1983-
83/154	Klorerade miljöföreningar som promotorer i kemisk carcinogenes	Ulf G. Ahlborg	KI Stockholm	1983-
83/168PL	Det norrländska skogslandskapets dynamik och stabilitet	Bengt Pettersson	Umeå	1983-
83/177	Nedbrytning av kvävehaltiga biopolymerer av proteintyp i olika byggnadsmaterial och dess effekt på inomhusmiljön	Zoltan Banhidi/ Ann-Christine Albertsson	KTH Stockholm	1983-
83/186	Kemiutställning på Tekniska museet	Svenska kemist-samfundet/ Tekniska museet	Tekniska museet	1983
83/255	Inverkan av kemiska stimuli på rapsbagge, <i>Meligethes aeneus</i> , och skidgallmygga, <i>Dasineura brassicae</i>	Jan Pettersson	Sveriges lantbruksuniversitet Uppsala	1983-
1984				
84/11	Molekylärgenetisk forskning kring nervväxt	Ted Ebendal	Uppsala	1984-
84/189	Forskning över kemisk struktur, biologisk aktivitet och biosyntes av substanser isolerade från marina organismer	Lars Bohlin	Uppsala	1984-

TEKNIK

1967				
155	Vällingby and Farsta from Idea to Reality. The Suburban Development Process in a Large Swedish City	David Pass	KTH Stockholm	1967-69
67/11	Materialforskning med högvolts-elektronmikroskop	Roland Kiessling	KTH Stockholm	1967-69

Dnr	Projekt	Projektansvarig	Ort	Period
1971				
70/66	Teknikspridningen i Kina	Jon Sigurdson	IVA Stockholm	1971-73
1977				
77/108	Tekniska hjälpmedel för diagnos av tal- och röstrubbningar	Jan Gauffin	Stockholm	1978
1979				
79/86	Människans röstegenart och utnyttjandemöjligheter	Gunnar Fant	KTH Stockholm	1979-83
79/184E	Telekommunikationer inom företag och andra organisationer - då, nu och se'n Delproj. 4: Teleteknisk utveckling	Lars H. Zetterberg	KTH Stockholm	1979-81
1982				
82/208PL	Träd för stadsmiljö	Lars Björk Sten Gatenbeck	KTH Stockholm	1982-
1983				
83/31	Kommunikation trots handikapp - tal, symbolspråk och hörsel	Gunnar Fant	KTH Stockholm	1983
83/76	Utveckling av metodik för kliniska mätningar av korrosion hos kombinationer av metalliska tandersättningsmaterial i munhålan	Einar Mattsson/ Maud Bergman	Korrosionsinst. Stockholm Umeå universitet	1983-
1984				
84/30	Upplagd ljudkvalitet i ljudåtergivningssystem, anpassning av hörselhjälpmedel	Alf Gabrielsson	KI Stockholm	1984-
84/243	Svensk teknikhistoria	Sven Rydberg	IVA Stockholm	1984

HUMANIORA

1966				
23/1	Datamaskinell undersökning av tidningsprosa	Sture Allén	Göteborg	1966-77
23/2	Talspråkssyntax	Bengt Loman	Lund	1966-72
26	Sverige under andra världskriget	Stig Ekman Gunnar T. Westin	Stockholm	1966-79
60	Maskinell igenkänning av språkliga strukturer	Hans Karlgren	Stockholm	1966-73
70	Svensk litteratursociologi	Lars Furuland	Uppsala	1967-69
1967				
127	Livsåskådningar i det moderna samhället	Anders Jeffner Hans Hof	Uppsala	1967-69
135	Undersökningar av dramats ursprungliga form: riten	Birgit Åkesson	Stockholm	1968-71

Dnr	Projekt	Projektansvarig	Ort	Period
67/4	Sverige och Amerika efter 1860. Utvandring, återinvandring, politisk och social debatt	Sten Carlsson	Uppsala	1968-74
67/19	Central utlåning av tidningsfilm	Sune Lindqvist	Kungl. bibl. Stockholm	1967
67/20	Vetenskapsmännens och teknikerernas roll i den industriella revolutionen i Sverige	Rolf Torstendahl	Uppsala	1969-77
67/37	Inkomster, förmögenhetsfördelning, beskattning. Plan för provundersökning	Stellan Dahlgren Rune Hedman Sune Åkerman	Uppsala	1967
67/45	Norrlands tidiga bebyggelse	Evert Baudou Margareta Biörnstad	Riksantikvarieämbetet Stockholm	1967-75
67/48	Musik-akustiska undersökningar av sångrösten och vissa blåsinstrument	Johan Sundberg	KTH Stockholm	1968-78
1968				
67/44	The Survival of Ethiopian Independence	Sven Rubenson	Lund	1968-72
67/46	Struktur och förändring i det svenska samhället under det första årtusendet av vår tideräkning särskilt med hänsyn till förhållandena i Mellansverige	Wilhelm Holmqvist	Riksantikvarieämbetet Stockholm	1969-74
67/83	Roll och lära i tillägnelse av religiös tradition	Berndt Gustafsson Hjalmar Sundén	Stockholm	1968-69
68/9	Samband mellan form, upplevelse och påverkan inom de föreställande konstarterna	Ingvar Holm	Lund	1968-73
68/44	Bearbetning av arkeologiskt material från Cypern	Porphyrios Dikaos	Stockholm	1968-69
1969				
68/66	En undersökning av vissa med nyttjanderätt till jordlotter avlönade lantarbetargrupper i Latinamerika	Magnus Mörner	Stockholm	1970
68/75	Stats- och nationsgränser som konfliktskapande/konfliktavledande faktorer	Sven Tägil	Lund	1969-77
69/31	Kyrkosamfunden och social miljö, en regional undersökning 1862-1968	Ragnar Norrman	Uppsala	1969-76
69/52	Utarbetande av en edition Karl Wilhelm Scheeles korrespondens	Uno Boklund	KVA Stockholm	1969-74
69/95	Eketorps borg; bebyggelseutveckling och näringsliv i ett befast organiserat bondesamhälle före den tidigaste urbaniseringen i Sverige (Eketorpsundersökningen)	Mårten Stenberger	Riksantikvarieämbetet Uppsala	1970-80

1970				
70/2	Fotogrammetrisk dokumentering av byggnader och byggnadsmiljöer av kulturhistoriskt värde i Sverige	Riksantikvarieämbetet	Riksantikvarieämbetet Stockholm	1970-72
70/20	Samhällsinriktad musikvetenskap	Jan Ling	Göteborg	1970-76
70/33	Filmdokumentation av historiska stildanser	Mary Skeaping	Operan Stockholm	1970
70/45	Fullbordande av engelsk-svensk fackordbok	Ingvar Gullberg	Exportföreningen	1970-72
1971				
70/30	Forskning i vår tids musik med särskild inriktning på en förnyelse av undervisningsmetoder och läromedel	Bo Wallner	Musik.akad. Stockholm	1971-82
70/60	Kritisk inventering av äldre och nyare arkitekturteorier i syfte att fastställa deras användbarhet för en modern estetisk miljöforskning	Per Göran Råberg	Stockholm	1971-78
71/5	Kontrastiv syntax	Karl-Hampus Dahlstedt	Umeå	1972-75
71/17	Stenåldersboplatser Bua-Vestergård i Göteborg	Lily Kaelas Bengt Hubendick K. Gösta Eriksson	Göteborg	1971
71/59	Kvinnorna i industrialismens samhälle	Gunnar Qvist	Göteborg	1972-75
1972				
71/55	Kulturvård och samhällsbildning	Sverker Jansson	Riksantikvarieämbetet Stockholm	1972-73
71/58	Projektet Acqua Rossa	Carl Eric Östenberg	Svenska institutet Rom	1972-73
71/69	En logisk-historisk analys av marxismens grundtankar	Anders Wedberg	Stockholm	1972-74
72/28	Intresseorganisationer och internationalism	Bernt Schiller	Göteborg	1973-79
72/52	Analys och bearbetning av arkeologiskt material från det medeltida Lund	Anders W. Mårtensson	Kulturhistoriska museet Lund	1972-73
72/71	Kris och krispolitik i Norden under mellankrigstiden	Gunnar T. Westin Jarl Torbacke	Stockholm	1973-78
1973				
72/45	Stadsmål i övre Norrland	Claes-Christian Elert Sigurd Fries	Umeå	1973-79
72/106	Migrationen mellan Sverige och Finland	Harald Hvarfner Göran Rosander	Nord. Museet Stockholm	1973-79
73/8	Lokala och regionala djupundersökningar av den folkliga visans och den instrumentala folkmusikens miljö, gestalt och funktion i Sverige	Bengt Jonsson Margareta Jersild	Svenskt visarkiv Stockholm	1973-75
73/10	Strindberg-symposium 1973	Strindbergs-sällskapet	Stockholm	1973

Dnr	Projekt	Projektansvarig	Ort	Period
73/12	Barn- och ungdomslitteratur i Sverige	Lars Furuland Vivi Edström	Uppsala Stockholm	1973-78
73/24	Tvärsnittsanalytiska kontaktstudier av Norrlands handel och sjöfart	Per Lundström Erik Bylund Gustaf Utterström	Statens Sjöhist. museum Stockholm Umeå	1973-75
73/57	En innehållsanalytisk studie av argumentationsmetoder och värderingstyper i annonsreklam	Lars Bergström	Stockholm	1974
73/79	Svensk Filmografi	Torsten Jungstedt Jörn Donner	Svenska Filminst. Stockholm	1974-78
1974				
73/77	Svensk dramatik	Sverker Ek	Umeå	1974-79
74/11	Sveriges mynthistoria, avsnittet Sturetiden	Brita Malmer	Myntkabinettet Stockholm	1974-77
74/63	Strukturförändringar i det svenska agrarsamhället under 1500-, 1600- och 1700-talen	Roland Nordlund	Uppsala	1975
74/129	Industrialiseringen, familjen och individen. Sundsvalls-distriktet 1850-1930	Sten Carlsson	Uppsala	1975-81
1975				
73/59	Etermediernas språk	Inger Haskå	Lund	1975-78
73/94	Kammu språk och folksagor	Kristina Lindell	Lund	1975-79
74/52	Stat och nyhetsbyrå	Gunilla Ingmar-Rüdel	Uppsala	1975-79
74/85	Riksinventering och vetenskaplig undersökning av äldre svenska musikinstrument	Musikhist. museet	Stockholm	1975-80
74/105	Utarbetande av en bibliografi över svenskt tryck 1700-1829	Sune Lindqvist	KB Stockholm	1975-80
74/134	Ordförståelse i samhällskommunikationen	Sten Malmström	Stockholm	1975-78
74/142	Studier av den militära sektorns roll i den sociala utvecklingen i Sverige 1815-1945	Kerstin Strömberg-Back	Umeå	1975-78
75/15	Engelskt talspråk	Jan Svartvik	Lund	1975-80
75/24	Den tidiga urbaniseringsprocessens konsekvenser för nutida planering	Hans Andersson	RAÄ Stockholm	1976-80
75/92	Familjen i den svenska demografiska och sociala omvandlingen efter 1800	Sten Carlsson	Uppsala	1976-80
1976				
76/4	"Studier i Härnösands bebyggelsehistoria 1585-1970" (Norrländska städer och kulturmiljöer, projekt I)	Folke Nordström	Umeå	1976-79
76/29	Populärfiktion i Sverige 1830-1970 - medier, produktion, spridning, struktur och funktioner	Bo Bennich-Björkman	Uppsala	1976-79

Dnr	Projekt	Projektansvarig	Ort	Period
76/31B	Stad och omland: Urbani- seringen speglad i språket	Bengt Nordberg	Uppsala	1976-80
76/32	Dövas åtbördsspråk	Bengt Sigurd	Stockholm	1976-80
76/46	Optimering av svenskt uttal	Eva Gårding	Lund	1976-80
76/71	Stormakterna och Sverige	Carl-Axel Gemzell	Lund	1976-79
76/118	Mao Zedongs skrifter: Översättning och analyser	Göran Malmqvist	Stockholm	1977-80
76/127	Om katalogisering av det äldre biblioteket vid Arbetarrörelsens arkiv	Arbetarrörelsens arkiv	Stockholm	1977-80
76/154	Samhällsinriktad musikveten- skap II	Jan Ling	Göteborg	1977
76/155	A. Krigshandelsavtalet Sverige-Sovjet B. Miljardkreditavtalet 1946 Sverige-Sovjet	Klas Böök	Stockholm	1977
1977				
77/13	Teknologi och effektivitets- idéer i samhällsomvandlingen 1920-1970	Gunnar T. Westin	Stockholm	1978-80
77/15	Samisk ljudlära	N. E. Hansegård C. C. Eiert	Umeå	1977-78
77/32	Könsroller i språk	Gun Widmark	Uppsala	1977-80
77/33	Kontakter mellan den svenska och den mellaneuropeiska arbetarrörelsen efter andra världskriget, anslutande till de genom den politiska exilen etablerade relationerna till Sverige	Klaus Misgeld	Uppsala	1977-80
77/41	Etnisk och social konflikt	Sven Tägil	Lund	1977-80
77/57	Svensk mellankrigslitteratur i nytt ljus - strukturalistiska, semiotiska och marxistiska analyser av ett antal centrala arbeten ur 1920- och 30- talens diktning	Kurt Aspelin	Göteborg	1977-79
77/63	Modeller för rättvisa	Stig Kanger	Uppsala	1977-80
77/126	Begriplighet i verksamhets- berättelser	Sten Malmström	Stockholm	1978-80
77/139	Thomas Thorilds samlade skrifter	Stellan Arvidson	Stockholm	1978-80
1978				
78/56	Fackspråklig kommunikation - en undersökning av tyskt fackspråk som kommunikations- medel mellan tyska och svenska tekniker och ekonomer	Inger Rosengren	Lund	1978-80
78/66	Språket i medbestämmandelagen	Margareta Westman	Stockholm	1978-80
78/119	Den agrara omvandlingens betydelse för industrialismens uppkomst	Aleksander Loit	Uppsala	1978

Dnr	Projekt	Projektansvarig	Ort	Period
78/179	Anläggarna – ett etnologiskt forskningsprojekt rörande de anställdas arbetsförhållanden och livsvillkor vid svenska anläggningsarbeten genom tiderna	Sune Zachrisson	Stockholm	1979–80
78/185	Interpretationsforskningsprojektet	Nils-Göran Sundin	Stockholm	1979–80
1979				
77/117	Projekt svenska	Jan Thavenius	Lund	1979–82
78/67	Strukturförändringar i dagens samhälle: österländska religioner i Västern	Carl-Martin Edsman	Uppsala	1979–81
78/123	Finsk-ugrisk språkkontakt i Sverige – tvåspråkighet och interferens	Bo Wickman	Uppsala	1979–82
79/19	Svenskan i det moderna samhället, delprojekt: verbala reformer	C Platzack/ B Sigurd	Lund	1979–82
79/27	Massmarknadslitteratur för flickor och pojkar. En jämförande språklig undersökning	Sigurd Fries	Umeå	1979–82
79/44	Effektiv kunskaphantering	Bengt Hansson	Lund	1979–83
79/46	Studier av aktiv grammatik-användning i talförståelse	Björn Lindblom	Stockholm	1979–82
79/48	Konsumtionsmönstrets förändring bland Stockholms arbetare och lägre tjänstemän 1870–1920	Yvonne Hirdman	Stockholm	1979–81
79/70	Könspolitik och klasspolitik i ett manssamhälle. Perspektiv på arbets-, inkomst- och maktfördelningen mellan könen mot klasspolitisk bakgrund under 1800- och 1900-talen	Gunnar Qvist	Göteborg	1979–83
79/79	Den svenska barnvisan (historia, struktur, funktion)	Lennart Reimers	Göteborg	1979–84
79/94B	Luleälvprojektet: samhälle och resursutnyttjande år 0–1500 i arkeologisk-ekologisk belysning	Evert Baudou	Umeå	1979–84
79/94D	Luleälvprojektet: befolkningsutveckling, försörjning och resursuttag i skogslandet 1870–1970	Ulf Olsson	Umeå	1979–83
79/94E	Luleälvprojektet: etniska miljöer och resursutnyttjandeformer under 1600- och 1700-talen	Phebe Fjellström	Umeå	1979–83
79/94F	Luleälvprojektet: försörjningsbalansen i Luleälvdalen nedanför lappmarksgränsen. Lokalt resursutnyttjande och handelsutbyte ca 1550–1900	Erik Bylund	Umeå	1979–82

Dnr	Projekt	Projektansvarig	Ort	Period
79/94G	Luleälvprojektet: statsmakt, människor och resursutnyttjande 1540-1850	Sven Lundqvist	Umeå	1979-82
79/94H	Luleälvprojektet: bebyggelsehistoria och resursutnyttjande i språklig belysning	Sigurd Fries	Umeå	1979-82
79/103	Forskning förmedlad. Studier av vetenskapens yttre och inre informationsvägar	Gunnar Eriksson	Umeå	1979-83
79/109	Kvinnorbetet i svensk industri 1870-1920	Ingrid Hammarström	Stockholm	1979-84
79/113	Musikindustrins inverkan på musikalivet i små länder	Krister Malm	Göteborg	1979-82
79/125	Kulturhistoria på film. Den svenska kort- och dokumentärfilmen genom tiderna	Lars Åhlander	Sv. Filminstitutet Stockholm	1979-84
79/166	Kvinnorna i Skövde. Kvinnorna i familj och arbete, i politik och kulturliv i en svensk småstad 1880-1930	Gunhild Kyle	Göteborg	1979-82
79/174	Etermedierna och samhället	Jarl Torbacke	Stockholm	1979-
79/180	Invandrarna i kommunikations-samhället: att förstå och bli förstådd	Robert Bannert Kenneth Hylltenstam	Lund	1979-83
79/181	Kvinnorna och hemarbetet	Brita Åkerman	Möbelinstitutet Stockholm	1979-82
79/206	Dövas teckenspråk II - grammatiska processer i gestuellt och visuellt språk	Brita Bergman	Stockholm	1979-82
79/218	Kvinnouppfattningar. En strukturell undersökning	János Perényi	Uppsala	1979-82
1980				
77/29	Arbetslivets etik. Analys av ideologiska konflikter i svensk arbetslivsdebatt	Carl-Henric Grenholm	Uppsala	1980-83
79/119	Hemspråksutvecklingen hos serbokroatisktalande barn i Sverige i åldern 4-18 år	Ľubomir Ďurovič	Lund	1980-83
80/14	Hur många gånger uppfanns hjulet? Studier kring teorbildningen om kulturspridning och kulturpåverkan	Per Sörbom	Uppsala	1980-
80/55	Byråkratisering inom offentlig förvaltning och näringsliv i Sverige efter 1870	Rolf Torstendahl	Uppsala	1980-
80/87	Populärmusik och populärmusiker i Sverige under åren ca 1920-ca 1950	Gruppen för svensk jazzhistoria	Svenskt visarkiv Stockholm	1980-81
80/128C	Äldre i samhället - förr, nu och i framtiden. De äldre i ett samhälle i förändring	Birgitta Odén	Lund	1980-84
80/148	Inventering av problem och forskningsläge i svensk skattehistoria	Stellan Dahlgren	Uppsala	1980-

Dnr	Projekt	Projektansvarig	Ort	Period
80/154	Engelskan i Sverige	Magnus Ljung	Stockholm	1980-84
80/173	Edgar Bauers agentrapporter	Erik Gamby	Uppsala	1980-
1981				
80/26	Den svenska nationalscenen. Dramaten som stil- och normbildande kulturinstitution under två sekel	Sverker Ek	Umeå	1981-
80/165	Arkeologi på Helgeandsholmen	Roland Pålsson	RAÄ Stockholm	1981-83
80/192	Barnbegränsning i Sverige 1870-1935. Förändrade attityder och beteenden hos kvinnan, familjen och samhället	Sten Carlsson	Uppsala	1981-84
81/27	Kulturbygge och samhällsombildning i 1900-talets Sverige	Orvar Löfgren	Lund	1981-84
81/28	Tvärvetenskaplig kvinnoforskning. Mönsterundersökningar av kvinnliga traditionssammanhang, särskilt under 1880- och 1930-talen	Birgitta Holm	Umeå	1981-84
81/42	Levande mänsklig rytm	Ingemar Bengtsson	Uppsala	1981-
81/49	Svensk kvinno- och samhälls-syn i internationell belysning. En studie om kvinnliga präster	Brita K. Stendahl	Cambridge USA	1981-84
81/64	Litteratursociologisk kvinnoforskning	Lars Furuland	Uppsala	1981-83
81/77	Värdering av människoliv. En etisk analys av olyckors betydelse inom samhällsplaneringen	Ragnar Holte	Uppsala	1981-84
81/132	Lagar och begriplighet	Bengt Nordberg	Uppsala	1981-
81/138	Kontrastiv lexikologi	Östen Dahl	Stockholm	1981-83
81/178	Massmediernas värld - en studie kring kunskaps- och idealbildningen i press, radio och TV	Bengt Nerman	Stockholm	1981-
81/224	Konfucianismens sociala dynamik. En studie i Dai Zhens tänkande	Göran Malmqvist	Stockholm	1981-84
1982				
80/48	En historisk studie över sino-japanskan	Seung-bog Cho	Stockholm	1982-83
81/221	Spårkonst. Offentlig konst i tunnelbanan	Marianne Ström	Paris	1982-
82/16	Textstrukturering i utredande och argumenterande prosa: En undersökning av universitets-studerandes textproduktion (TUAP)	Lennart Björk	Stockholm	1982-84
82/17	Facklig politik och facklig makt 1910-1960	Klas Åmark	Stockholm	1982-

Dnr	Projekt	Projektansvarig	Ort	Period
82/27	Teknologi och industriell struktur inom medeltida järnframställning och därmed sammanhängande ekonomiska och sociala förhållanden	Åke Hlyenstrand	RAÄ Stockholm	1982–
82/34 PL	Bebyggelse och markanvändning i Väst-Sverige 2500–500 före nutid. Ett arkeologiskt förprojekt för ett programområde	Arne B. Johansen	Göteborg	1982–
82/54	Svenska som målspråk för döva	Kristina Svartholm	Stockholm	1982–
82/86	Arbete och språkmiljö	Gunnel Källgren	Stockholm	1982–84
82/93	Skandinavisk-nederländsk språkförståelse. Metodiska genvägar till språkträning för kommunikation mellan talare av nära besläktade språk	Claes-Christian Elert	Umeå	1982–
82/94	Äldre kvinnor i yrkesarbete och efter	Birgitta Odén	Lund	1982–84
82/100	Sångsätt, klang och tonförråd i "kölning". En studie av locksången inom svensk fäbodkultur	Johan Sundberg	KTH Stockholm	1982–84
82/183	Natural Communication with Computers	Eva Ejerhed	Umeå	1982–
82/187	Sveriges nationalbibliografi 1700–1829: Tillgängliggörande	Åke Lilliestam	KB Stockholm	1982–
82/209	Maskinen och humanisten. Teknikdebatt i Sverige under den industriella revolutionen	Tore Frängsmyr	Linköping	1982–
82/219	Protest och Profetia. Statisk världsbild och dynamisk ideologi i Tornedalen under 1930-talet	David Gaunt	Umeå	1982–
82/227	Pär Lagerkvist. En biografi	Ingrid Schöier	Stockholm	1982–84
82/246	Språk och kön i skolan	Tor G. Hultman	Malmö	1982–
1983				
82/13	Teknikens struktur och dynamik	Ingemar Nordin	Linköping	1983–
82/224	Strindbergs kvinnodramer	Margareta Wirmark	Uppsala	1983–
83/42	Kvinnors självbiografier och dagböcker i Sverige	Ulla-Britta Lagerroth/ Louise Vinge	Lund	1983–
83/91	Döva barns teckenspråk	Inger Ahlgren	Stockholm	1983–
83/99	Levnadsöden – ett tvärvetenskapligt projekt rörande de muntliga källornas relevans i olika former av forskning	Sune Åkerman	Umeå	1983–84
83/111	Syntaktisk taggning av text (SynTag)	Martin Gellerstam	Göteborg	1983–84
83/161	Textsegmentering för tal	Jan Svartvik	Lund	1983–
83/194	Den engelskspråkiga och den franskspråkiga afrikanska litteraturen, en jämförande studie	Stephan Larsen	Stockholm	1983–

Dnr	Projekt	Projektansvarig	Ort	Period
83/202	Arkiv för invandrarbarns serbokroatiska	Ľubomir Đurovič	Lund	1983-
83/226	Tradition och förändring i japansk litteratur	Gunilla Lindberg-Wada	Stockholm	1983-84
1984				
84/19	Europas musikhistoria 1730-1980	Jan Ling	Göteborg	1984-
84/37PL	Folkhälsa-samhällsförändring. Sjuklighet-dödlighet-vård i Sundsvallsdistriktet ca 1750-1950	Lars-Göran Tedebrand	Umeå	1984-
84/89PL	Besträffade beteenden, normer och värderingar i det äldre svenska bondesamhället	Eva Österberg	Uppsala	1984-
84/90	Människorna och det lokala rättssystemet före 1850	Jan Sundin	Umeå	1984-
84/141	Från-text-till-prosodi	Robert Bannert	Lund	1984-
84/149	Människor på flykt. En historisk och folkrättslig studie av flyktingproblematiken efter andra världskriget	Göran Rystad	Lund	1984-
84/171	Syntetiskt musicerande. Analys genom syntes av musikaliskt utförande	Johan Sundberg	KTH Stockholm	1984-
84/172PL	Invandrarnas religioner i mötet med det svenska samhället	Dick R. Haglund	Göteborg	1984-
84/248	Sveriges väg genom andra världskriget	Gunnar Hägglöf	Frankrike	1984
84/259	Wilhelm Stenhammar - tonsättaren, pianisten, dirigenten	Bo Wallner	Stockholm	1984
84/297	Principia och Atlantica	Gunnar Eriksson	Uppsala	1984-
84/304	Mellan kapital och arbete. Småborgerligheten i Sverige 1850-1914	Tom Ericsson	Umeå	1984-

ÖVRIGT

1966				
5	Bidrag för anordnande av internationella symposier	Nobelstiftelsen	Nobelstiftelsen Stockholm	1966-82
48	Utbyggnad av internationell kontaktverksamhet	IVA	IVA Stockholm	1967-70
1967				
139	Ölands stora Alvar. Undersökningar av kulturhistoria och naturhistoria	Lars-König Königsson	Uppsala	1967-75
1968				
68/37	Framtidsforskning	IVA	IVA Stockholm	1968
69/1	Stipendium för svensk student	Queen's College	Oxford	1969-77

Dnr	Projekt	Projektansvarig	Ort	Period
1969				
68/82	Central utlåning av filmkopior av FN-material	Dag Hammarskjöld-biblioteket	Dag Hammarskjöld-biblioteket Uppsala	1969
1971				
71/39	Sammanställande av svensk-estnisk ordbok	Herbert Lagman	Uppsala	1971-72
1972				
72/10	International Federation of Institutes for Advanced Studies - IFIAS	Nils K. Ståhle Sam Nilsson	IFIAS	1972
1974				
74/61	Tryckningsbidrag till tidskriften Forskning och Framsteg	FoF	Stockholm	1974-
74/70	Symposium ang. problem kring inflation och antiinflationspolitik	Erik Lundberg	Stockholm	1974
74/118	Produktstöd för utgivning av AMBIO	KVA	KVA Stockholm	1975-84
74/160	Flexible Exchange Rates and Stabilization Policy	Assar Lindbeck Erik Lundberg	Stockholm	1975
74/166	Experiences of the Use of Social Science	ERU	Stockholm	1975
1976				
76/67	Kulturlandskapets/den byggda miljöns utveckling	Samarbetskommittén för långsiktso motiverad forskning (SALFO)	Stockholm	1976-77
76/165	Symposium "Man and Working Life"	Bertil Gardell	Stockholm	1977
76/167	The Future of Science and Technology and their Changing Relation to Man, Nature and Society	Ron E. Case	Stockholm	1976
1979				
79/150	"Kvinnovetenskaplig tidskrift"	Margareta Bertilsson Anita Göransson	Lund	1979
79/208	Communication and Law	Edward W. Ploman	International Institute of Communications London	1979
1980				
80/122	Kvinnokultur - Manskultur - Teknikkultur. Ett projekt inom området Jämställdhetsforskning	Lars Ingelstam	Linköping	1980-84
80/205	Bidrag till "The Scandinavian Journal of Economics"		Stockholm	1980-

Dnr	Projekt	Projektansvarig	Ort	Period
1981				
81/11	Kultur i boendemiljö. Utvärdering av ett kulturellt utvecklingsprojekt	Åke Daun	KTH Stockholm	1981-84
81/13	Daghemmet som symbolsystem	Åke Daun	KTH Stockholm	1981-84
81/206	Kvinnoperspektiv – Kvinnoforskning – Teori och Metod. Det första kvinnouniversitetet i Sverige/Norden	Forum för kvinnoforskning	Umeå	1981
1982				
82/113	Bibliotheca Zoologica Svecana	Björn Dal	Högskolan i Kristianstad	1982-
82/179	Environmental Research and Management Priorities for the 1980s	Kungl. Vetenskapsakademien	Stockholm	1982
82/202	TV-överföringar via INTELSAT-systemet 1969 och 1982. En studie av satellitteknologin och den globala informationsordningen	Olof Hultén	PUB Sveriges Radio	1982-83
1983				
83/59	Anläggningar av betydelse för trädgårdskonsten	Gunnar Sorte	Sveriges lantbruksuniv. Alnarp	1983-84
83/115	SSD dokumentation – ORVESTO	Lennart Brantgärde	Göteborg	1983-
83/148	Programarbete för projekt med titeln Svensk trädgårdskonst – det historiska arvet	Per Friberg	Sveriges lantbruksuniv. Alnarp	1983-84
83/183	Hjalmar Branting – en forskningsförberedande studie samt källpublikation	Arbetarrörelsens arkiv	Stockholm	1983-
1984				
84/179	Hushållens möte med ekonomisk stagnation och nedgång	Hans L. Zetterberg	SIFO Stockholm	1984-
84/239	Gästprofessur i teknikhistoria (Thomas P. Hughes)	KTH	KTH Stockholm	1984

C. Statistiska uppgifter angående verksamheten 1965–1984

I följande tabeller redovisas en översikt över anslagens fördelning mellan ämnesområden, dels för år 1984 (tabell 1), dels för hela den tid under vilken fonden varit verksam, 1965–1984, (tabell 12).

Vidare redovisas uppgifter om relationen mellan fortsättningsanslag och nya anslag 1984 (tabellerna 2–3) samt hur fortsättningsanslag och nya anslag fördelar sig mellan olika fakultetsområden (tabellerna 4–5). Uppgifter om de beviljade anslagens fördelning på olika läroanstalter (motsvarande) lämnas också (tabell 8) liksom deras storlek (tabellerna 6 och 11) och löptid (tabell 7).

Genom att flera projekt, särskilt de som har större omfattning, är av mångvetenskaplig karaktär, är fördelningen på ämnesområden inte helt rättvisande. Projekten har förts till det område som har bedömts vara mest centralt. I stort sett ger tabellerna dock en riktig bild av inriktningen av fondens verksamhet.

Liksom under tidigare år har fondens anslagsgivning koncentrerats på samhällsforskning i vid mening. De ämnen som sammanförts under beteckningen samhällsvetenskap (tabell 1) har fått 62 % av anslagsbeloppet under 1984. För hela perioden 1965–1984 (tabell 12) är motsvarande andel 56 %. De olika ämnenas procentuella andelar varierar givetvis något år från år. Anledningen härtill kan vara att något stort projekt som förts till ett ämne har tillkommit eller slutförts. Skillnaderna är sålunda inte uttryck för någon ändring i fondens anslagspolitik.

Prioriteringen av samhällsforskning tar sig inte endast uttryck i att en stor del av anslagen tilldelas forskningsprojekt inom de ämnesområden som här betecknats som samhällsvetenskapliga. Även vid fördelningen av de anslagsmedel som går till naturvetenskap, humaniora och medicin m. m. ges hög prioritet åt sådan forskning som bedöms vara av speciell relevans för den tekniska, ekonomiska och sociala utvecklingens effekter på individ och samhälle.

Under 1984 beviljades helt eller delvis 226 ansökningar av 538 ingivna. De beviljade anslagen uppgick till drygt 49 milj. kr. medan de avslagna ansökningarna avsåg ett belopp på över 95 milj. kr.

Av de beviljade anslagen 1984 är 62 nya och 164 fortsättningsanslag varav 68 getts som slutanslag. De nya anslagens andel av det totalt beviljade beloppet var 18 % och fortsättningsanslagens sålunda 82 %. Endast 10 % av de sökta beloppen för nya anslag 1984 kunde beviljas. Konkurrensen om forskningsmedel från fonden är sålunda mycket stor.

Tabell 1. Ansökningar och beviljade anslag 1984
(Belopp i tusental kronor)

Ämnesområde	Beviljade anslag		Ansökningar		Beviljade anslag i %		
	Antal	Belopp	Antal	Belopp	av sökt belopp	av sökt antal	per ämnesområde
1. SAMHÄLLSVETENSKAP	130	30 718	300	83 880	36,6	43,3	62,1
1.1 Ekonomisk historia	7	1 685	14	2 850	59,1	50,0	3,4
1.2 Företagsekonomi	2	361	39	11 475	3,1	5,1	0,7
1.3 Nationalekonomi	16	4 201	29	10 393	40,4	55,2	8,5
1.4 Kulturgeografi	11	4 531	24	7 740	58,5	45,8	9,2
1.5 Sociologi/Soc. pol.	23	5 101	58	14 994	34,0	39,7	10,3
1.6 Statistik	—	—	1	150	—	—	—
1.7 Statskunskap	23	5 332	46	12 117	44,0	50,0	10,8
1.8 Forskning om forskn.	—	—	—	—	—	—	—
1.9 Informationsbehandl.	—	—	1	1 832	—	—	—
1.10 Pedagogik	12	2 182	24	4 983	43,8	50,0	4,4
1.11 Psykologi	27	5 508	44	13 021	42,3	61,4	11,1
1.12 Juridik/Kriminologi	8	1 757	15	3 612	48,6	53,3	3,6
1.13 Socialantropologi	1	60	5	713	8,4	20,0	0,1
2. MEDICIN	22	4 908	52	17 558	28,0	42,3	9,9
3. NATURVETENSKAP	16	3 866	41	10 758	35,9	39,0	7,8
4. TEKNIK	3	618	9	2 692	23,0	33,3	1,3
5. HUMANIORA	51	8 979	128	28 580	31,4	39,8	18,2
6. ÖVRIGT	4	352	8	1 483	23,7	50,0	0,7
Summa Reseanslag, lönekostn.tillägg och områdesgrupper	226	49 441	538	144 951	34,1	42,0	100,0
Summa		1 300					
Summa		50 741					

Tabell 2. Fortsättningsanslag/nya anslag 1984
(Belopp i tusental kronor)

Typ av ansökan	Beviljade anslag		Ansökningar		Beviljade anslag i %		
	Antal	Belopp	Antal	Belopp	av sökt belopp	av sökt antal	per anslagstyp
Fortsättningsanslag	164	40 325	180	55 273	73,0	91,1	81,6
Nya anslag	62	9 116	358	89 678	10,2	17,3	18,4
Summa	226	49 441	538	144 951	34,1	42,0	100,0

Tabell 3. Fördelning av beviljade anslag

Fortsättningsanslag			Nya anslag			
	Antal	Belopp			Antal	Belopp
Slutanslag	68	14 959	Planeringsanslag		10	430
Publiceringsgarantier	8	524	Engångsanslag		7	951
Övriga anslag	88	24 842	Övriga anslag		45	7 735
Summa	164	40 325			62	9 116

Tabell 4. Fortsättningsanslag 1984 fördelade efter fakultetsområde (Belopp i tusental kronor)

Fakultetsområde	Beviljade anslag		Ansökningar		Beviljade anslag i %		
	Antal	Belopp	Antal	Belopp	av sökt belopp	av sökt antal	per fakultetsområde
Samhällsvetenskap	94	24 892	102	35 602	69,9	92,2	61,7
Medicin	14	4 028	15	5 392	74,7	93,3	9,9
Naturvetenskap	14	3 571	15	4 281	83,4	93,3	8,9
Teknik	1	303	1	324	93,5	100,0	0,8
Humaniora	39	7 294	45	9 430	77,3	86,7	18,1
Övrigt	2	237	2	244	97,1	100,0	0,6
Summa	164	40 325	180	55 273	73,0	91,1	100,0

Tabell 5. Nya anslag 1984 fördelade efter fakultetsområde (Belopp i tusental kronor)

Fakultetsområde	Beviljade anslag		Ansökningar		Beviljade anslag i %		
	Antal	Belopp	Antal	Belopp	av sökt belopp	av sökt antal	per fakultetsområde
Samhällsvetenskap	36	5 826	198	48 278	12,1	18,2	63,9
Medicin	8	880	37	12 166	7,2	21,6	9,6
Naturvetenskap	2	295	26	6 477	4,6	7,7	3,2
Teknik	2	315	8	2 368	13,3	25,0	3,5
Humaniora	12	1 685	83	19 150	8,8	14,5	18,5
Övrigt	2	115	6	1 239	9,2	33,3	1,3
Summa	62	9 116	358	89 678	10,2	17,3	100,0

Tabell 6. Antal beviljade anslag 1984 fördelade efter anslagsbelopp och fakultetsområde

Anslagsbelopp i tkr	Samhälls- vetensk.	Medicin	Natur- vetensk.	Teknik	Humaniora	Övrigt	Totalt	%
- 100	28	5	1	-	16	3	53	23,5
101 - 300	82	14	11	2	27	1	137	60,6
301 -	20	3	4	1	8	-	36	15,9
Summa	130	22	16	3	51	4	226	100,0

Tabell 7. Antal beviljade slut- och engångsanslag 1984 fördelade efter utsträckning i tid och fakultetsområde

Längd antal år	Samhälls- vetensk.	Medicin	Natur- vetensk.	Teknik	Humaniora	Övrigt	Totalt	%
- 2	8	1	-	1	3	-	13	17,3
2 - 3	15	1	1	-	4	-	21	28,0
4 - 5	16	3	2	-	9	-	30	40,0
6 - 7	6	-	-	-	2	-	8	10,7
8 -	2	-	1	-	-	-	3	4,0
Summa	47	5	4	1	18	-	75	100,0

Tabell 8. Beviljade anslag 1984 fördelade efter läroanstalter
(Belopp i tusental kronor)

Läroanstalt	Antal	Belopp	%
Göteborgs universitet	23	4 681	9,5
Chalmers tekniska högskola	1	168	0,4
Högskolan i Karlstad	1	75	0,2
Linköpings universitet	6	1 321	2,7
Lunds universitet	35	8 924	18,0
Högskolan f. lärarutbildning i Malmö	2	311	0,6
Högskolan i Kristianstad	-	-	-
Högskolan i Växjö	-	-	-
Stockholms universitet	44	11 286	22,8
Högskolan f. lärarutbildning i Sthlm	2	335	0,7
Handelshögskolan	2	409	0,8
Musikhögskolan	1	215	0,4
KI	10	3 268	6,6
KTH	6	977	2,0
Umeå universitet	24	4 169	8,4
Högskolan i Östersund	1	150	0,3
Uppsala universitet	51	9 480	19,2
Sveriges lantbruksuniversitet	1	500	1,0
Museer	-	-	-
Vissa statliga institutioner	4	1 043	2,1
Utländska läroanstalter	-	-	-
Övrigt	12	2 129	4,3
Summa	226	49 441	100,0

Tabell 9. Anslag till nya projekt i relation till totalt beviljade anslag

År	%
1980	21,6
1981	27,0
1982	33,1
1983	27,9
1984	18,4

Tabell 10. Beviljade anslag i relation till sökta belopp (%)

År	Nya ansökningar	Fortsättningsanslag	Totalt
1980	14,1	79,4	39,7
1981	16,2	69,6	36,8
1982	17,5	68,6	34,9
1983	16,0	71,3	36,2
1984	10,2	73,0	34,1

Tabell 11. Anslagsbeloppens genomsnittliga storlek (tkr)

År	Nya anslag	Fortsättningsanslag	Totalt
1980	135	168	160
1981	155	186	176
1982	168	187	181
1983	193	211	206
1984	147	246	219
1965 - 74			175
- 75			172
- 76			171
- 77			169
- 78			167
- 79			167
- 80			166
- 81			167
- 82			169
- 83			172
- 84			176

Tabell 12. Anslag 1965-1984
(Belopp i tusental kronor)

Ämnesområde	Beviljade ansökningar Antal	Beviljade belopp Belopp	Beviljat belopp i % per ämnesområde
1. SAMHÄLLSVETENSKAP	1 588	274 319	55,5
1.1 Ekonomisk historia	89	13 770	2,8
1.2 Företagsekonomi	120	16 652	3,4
1.3 Nationalekonomi	180	34 722	7,0
1.4 Kulturgeografi	152	30 392	6,2
1.5 Sociologi/socialpolitik/ socialantropologi	295	50 267	10,2
1.6 Statistik	54	8 569	1,7
1.7 Statskunskap	264	51 429	10,4
1.8 Forskning om forskning	19	1 610	0,3
1.9 Informationsbehandling	16	5 783	1,2
1.10 Pedagogik/psykologi	334	53 616	10,8
1.11 Juridik/kriminologi	65	7 509	1,5
2. MEDICIN	258	51 725	10,5
3. NATURVETENSKAP	206	45 762	9,3
4. TEKNIK	23	4 194	0,8
5. HUMANIORA	665	106 254	21,5
6. ÖVRIGT	73	11 625	2,4
Summa	2 813	493 879	100,0

Redog. 1984/85:21 114

Innehållsförteckning

Redogörelse 1

A. Nya projekt 1984 **10**

EKONOMISK HISTORIA

Konsumtionsmönster och industriell produktionsutveckling: 1930-tal och 1970-tal

84/94 Lars Herlitz, Göteborg 10

Teoretiska analyser av historiska produktionsätt

84/178 Bo Gustafsson, Uppsala 11

Den ekonomisk-historiska syntesen. Vetenskap och politik i Eli F. Heckschers arbete och liv

84/281 Bo Gustafsson, Uppsala 11

NATIONALEKONOMI

En icke-jämviktsmodell för Sverige

84/61 Anders Borglin, Lund 12

Stockholms universitets modell – en makroekonometrisk kvartalsmodell för Sverige

84/190 Lars Werin, Stockholm 13

Effekter av kapitalinkomstbeskattning

84/211 Assar Lindbeck, Stockholm 13

Produktivitet och effektivitet inom svenskt jordbruk

84/251 Lennart Hjalmarsson, Göteborg 14

Introduktionen av informationsteknologi i ett regionalt perspektiv: Förändringar inom arbetsmarknad, utbildningssystem och näringsliv

84/266 PL Börje Johansson, Karlstad 15

Betydelsen av marknadsstruktur och produktionsförhållanden för utrikeshandels sammansättning och för handels- och industripolitik

84/283 Lars E. O. Svensson, Stockholm 16

SOCIOLOGI/SOCIALANTROPOLOGI

Boendemönster mellan generationerna, USA och Sverige 1880–1981

84/35 Gerdt Sundström, Stockholm 16

Social skiktning och social olikhet i TV

84/140 Kjell Nowak, Stockholm 17

Redog. 1984/85:21 115

Rättvis lön
84/151 Dan Jonsson, Göteborg 18

Religion, socialism, sekularisering. En studie av religion och religions-
sociologi i efterkrigstidens Jugoslavien
84/167 Kjell Magnusson, Uppsala 18

The European Journal of Communication
84/317 Karl Erik Rosengren, Göteborg 19

STATSKUNSKAP

Den regionala dimensionen i Sovjetunionens utrikespolitik
84/4 PL Jan-Åke Dellenbrant, Uppsala 20

Riksdagen och de organiserade intressena
84/24 Leif Lewin, Uppsala 20

Arbetskraftsbrist och översysselsättning. En studie av den sovjetiska
arbetsmarknaden
84/77 Eskil Wadensjö, Stockholm 21

Det politiska systemet i Sovjetunionen: En studie av studier
84/109 Lars Ohlsson, Uppsala 21

Decision-Making in Moscow: A Study in Soviet Administrative
Culture
84/112 Daniel Tarschys, Uppsala 22

Energy Policy and Swedish National Security
84/183 Walter Emanuel Carlsnaes, Uppsala 22

Continuity, Change and Crossroads in Soviet Development
84/204 Stefan Hedlund, Uppsala 23

Lokal utveckling i Kortedala – utvärderingsprojektet
84/209 Lars Strömberg, Göteborg 23

Resursallokering i socialpolitiken: implementeringsstudier av social
policy
84/228 Benny Hjern, Umeå 24

ECPR:s "Joint Sessions of Workshops" april 1986
84/256 Bo Särilvik, Göteborg 24

PEDAGOGIK

Samerna, arbetslivet och skolan
84/58 PL Sten Henrysson, Umeå 25

Skolbarns fysiska utveckling/hälsa och levnadsvillkor i Stockholm
1928-1983
84/73 PL Gunilla Westin-Lindgren, HLS, Stockholm 25

PSYKOLOGI

Barn med läs- och skrivsvårigheter: Neuropsykologiska undersökningar
84/51 PL Kenneth Hugdahl, Uppsala 26

Beteendets neuronala grundvalar
84/53 Stefan Hanson, Göteborg 27

Föräldrars bedömning av barnens olycksrisker
84/82 Tommy Gärling, Umeå 27

Personlighet och sjukdom. Psykologisk differentiering, symtombild och behandlingsutfall
84/104 Olof Rydén, Lund 28

Radiosända punktskrifts- och talsyntestidningar för synskadade
84/284 Bengt Lindqvist, Synskadades Riksförbund 29

Symposium i "Perceived Exertion in Physical Work"
84/294 Gunnar Borg, Stockholm 29

Utveckling av beteende av hjärnans monoaminer efter perinatal alkoholexposition
84/295 Ernest Hård, Göteborg 29

Psykologiska studier av behållning av talspråkskommunikation
84/312 Erland Hjelmquist, Göteborg 30

Psykobiologisk sårbarhet
84/314 Daisy Schalling, KI, Stockholm 31

JURIDIK

Lagstiftningens teori och teknik
84/72 Jan Hellner, Stockholm 32

MEDICIN

En klinisk och beteendevetenskaplig studie av återfallsmekanismer vid alkoholmissbruk
82/20 Stefan Borg, KI, Stockholm 33

Mobiliserande arbete och forskning i primärvården
83/239 PL Gösta Tibblin/Olle Hellström, Uppsala 34

Smärtans perifera och centrala kontrollsystem		
84/143	Sven Andersson, Göteborg	34
"Haveriundersökning" av dödsfall. En studie i retrospekt av medicinska och sociala förhållanden av vikt för förloppet fram till döden		
84/202	Lars Olov Bygren, Umeå	35
Hjärnan och personligheten		
84/215 PL	Jarl Risberg, Lund	36
Grovt våld med dödlig utgång. En rättsmedicinsk och rättspsykiatrisk studie av våldssituationer och gärningsmännens mentala status med särskild hänsyn till alkoholens roll		
84/274	Eva Johansson/Per Lindqvist, Umeå	37
Beteendefarmakologiska studier över etanolens positivt förstärkande och anxiolytiska effekter		
84/286	Jörgen Engel, Göteborg	37
Barns utveckling och hälsa med speciell hänsyn till hemmiljön		
84/290	Rolf Zetterström, KI, Stockholm	38

NATURVETENSKAP

Molekylärgenetisk forskning kring nervväxt		
84/11	Ted Ebendal, Uppsala	39
Forskning över kemisk struktur, biologisk aktivitet och biosyntes av substanser isolerade från marina organismer		
84/189	Lars Bohlin, Uppsala	40

TEKNIK

Upplevd ljudkvalitet i ljudåtergivningssystem, anpassning av hörsel- hjälpmedel		
84/30	Alf Gabrielsson, KI, Stockholm	40
Svensk teknikhistoria		
84/243	Sven Rydberg, IVA, Stockholm	41

HUMANIORA

Europas musikhistoria 1730-1980		
84/19	Jan Ling, Göteborg	42
Folkhälsa-samhällsförändring. Sjuklighet-dödlighet-vård i Sunds- vallsdistriktet ca 1750-1950		
84/37 PL	Lars-Göran Tedebrand, Umeå	43

Besträffade beteenden, normer och värderingar i det äldre svenska bondesamhället		
84/89 PL	Eva Österberg, Uppsala	43
Människorna och det lokala rättssystemet före 1850		
84/90	Jan Sundin, Umeå	44
Från-text-till-prosodi		
84/141	Robert Bannert, Lund	44
Människor på flykt. En historisk och folkrättslig studie av flyktingproblematiken efter andra världskriget		
84/149	Göran Rystad, Lund	45
Syntetiskt musicerande. Analys genom syntes av musikaliskt utförande		
84/171	Johan Sundberg, KTH, Stockholm	45
Invandrarnas religioner i mötet med det svenska samhället		
84/172 PL	Dick R. Haglund, Göteborg	46
Sveriges väg genom andra världskriget		
84/248	Gunnar Hägglöf, Frankrike	47
Wilhelm Stenhammar – tonsättaren, pianisten, dirigenten		
84/259	Bo Wallner, Stockholm	47
Principia och Atlantica		
84/297	Gunnar Eriksson, Uppsala	48
Mellan kapital och arbete. Småborgerligheten i Sverige 1850-1914		
84/304	Tom Ericsson, Umeå	48
ÖVRIGT		
Hushållens möte med ekonomisk stagnation och nedgång		
84/179	Hans L. Zetterberg, SIFO, Stockholm	49
Gästprofessur i teknikhistoria (Thomas P. Hughes)		
84/239	KTH, Stockholm	50
B. Samtliga projekt 1965-1984		51
C. Statistiska uppgifter 1965-1984		108

I skriftserien har hittills utkommit:

- RJ 1977:1 Arbetsliv, samhällsekonomi och välfärdsutveckling
- RJ 1977:2 Lyssna, titta, läsa
- RJ 1977:3 Hallå, Hallå!
- RJ 1978:1 Vart leder tråden?
- RJ 1978:2 Hot eller löfte?
- RJ 1978:3 Dialog
- RJ 1978:4 Tvåvägs kabel-TV och telesammanträden
- RJ 1978:5 Tryck på knappen
- RJ 1978:6 Attityder till tekniken
- RJ 1978:7 Smärta och akupunktur
- RJ 1979:1 I kulisserna
- RJ 1979:2 Planera numera
- RJ 1979:3 Forskning för jämställdhet
- RJ 1979:4 Moderna tider
- RJ 1980:1 Arbetets värde och mening
- RJ 1980:2 Aktuell kvinnoforskning
- RJ 1980:3 Arbetslivsforskning
- RJ 1980:4 Jämställdhetsperspektiv i forskningen
- RJ 1980:5 Kommunikation – trots handikapp
- RJ 1980:6 Skatteforskning
- RJ 1981:1 Svensk skatteforskning 1919–1979
- RJ 1981:2 Kvinnors liv i det svenska samhället
- RJ 1982:1 Risken att bli alkoholist
- RJ 1982:2 Stick i stäv med vedertagna normer
- RJ 1982:3 Att förändra levnadssätt
- RJ 1983:1 Women and Men in Swedish Society
- RJ 1983:2 Hur klarar vi 1990?
- RJ 1984:1 Alkoholpolitiken och forskningen
- RJ 1984:2 Öststatsforskning i Sverige 1950–1983

