
1B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

Bilaga 5. Gallrings- och granskningsmallar

Mall för gallring av abstrakt
Ett abstrakt gallras om ett eller flera av nedanstående villkor är uppfyllda.

Sjukdom/besvär ej relevant

• Studien har annat fokus än de depressionssymtom respektive symtom
på utmattningssyndrom som definieras i projektplanen.

Frågeställningen rör inte arbetsmiljöns betydelse för
depressionssymtom respektive symtom på utmattningssyndrom

• Studien är enbart inriktad på behandling.
• Studien är enbart inriktad på rehabilitering.
• Studien är enbart inriktad på sjukskrivning.
• Studien beskriver enbart en sjukdom eller besvär

(t ex diagnostik, prevalens).
• Studien beskriver enbart guideline, skala, test eller metod

(t ex validitet, reliabilitet).

Frågeställningens fokus ej i linje med SBU:s projekt

• Studien beskriver hur depressionssymtom respektive symtom på
utmattningssyndrom påverkar arbetsförmågan eller prestationen
(alltså tvärt om mot det SBU:s projekt fokuserar på).

• Studien beskriver effekten av en intervention.
• Hälsoekonomi, t ex kostnad för sjukdom.
• Enbart olyckor till följd av akuta händelser.

Population ej relevant

• Studien rör enbart barn eller tonåringar.
• Studien rör enbart studerande.
• Studien rör enbart pensionärer.
• Studien rör enbart arbetsmiljöer i andra geografiska områden än

Europa, Nordamerika eller Australien/Nya Zeeland.

2 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

• Studien är inriktad på andra populationer än personer i arbetslivet,
t ex patienter med andra tillstånd än depressionssymtom respektive
symtom på utmattningssyndrom, anhörigvårdare, arbetslösa.

• Studien har färre än 100 exponerade personer.

Studiedesign ej relevant

• Fallbeskrivning
• Icke-systematisk översikt
• Läkemedelsstudie
• Djurstudie

Publikationstyp ej relevant

• Konferensbidrag eller kongressrapport
• Insändare, ledarsida och liknande (letters and editorials)

3B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

Mall för fulltextgallring mot
inklusions- och exklusionskriterier

Författare: ..

Publiceringsår: ..

Titel: ..

Bedömning: � Till relevansbedömning
 �	 Gallras

Sjukdom/besvär: �	 Depressionssymtom
 �	 Symtom på utmattningssyndrom (engelska burnout)
 �	 Båda

Arbetslivsfaktor: �	 Fysisk belastning
 �	 Organisatoriska eller psykosociala faktorer
 �	 Kemiska eller biologiska faktorer
 �	 Buller
 �	 Vibrationer
 �	 Andra fysikaliska faktorer
 �	 Smitta

Ja Nej Oklart Kommentar

Projektets frågeställning

I Berör studien vilken betydelse olika faktorer
i arbetsmiljön har för uppkomst och vidmakt-
hållande av depressionssymtom respektive
symtom på utmattningssyndrom?

I Beskriver studien samband (relativ risk etc)
mellan faktorer i arbetsmiljön och depressions-
symtom respektive symtom på utmattnings-
syndrom?

I Berör studien aspekter av arbetsmiljön som har
särskild betydelse för uppkomst av depressions-
symtom respektive symtom på utmattnings-
syndrom hos kvinnor respektive män?

I = Inklusionskriterium Mallen fortsätter på nästa sida

4 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

Ja Nej Oklart Kommentar

Population

I Är populationen i studien kvinnor och män i
arbetsför ålder (riktvärde 18–67 år)?

I Är studien inriktad på antingen den allmänna
befolkningen eller en yrkesarbetande
population?

I Är studien inriktad på arbetsmiljöer i Europa,
Nordamerika, Australien eller Nya Zeeland?

E Är populationen studerande (studenter, elever,
personer under utbildning)?

E Är populationen personer som ingått i arbetslivet
eller redan vid studiens start lämnat arbetslivet?

Besvär och sjukdom1

I Är studien inriktad på depression, inklusive
dystymi som uttryck för mildare depression?

I Är studien inriktad på utmattningssyndrom?

I Är studien inriktad på adjustment disorder with
depressive reaction (maladaptive stress reaction)?

I Är studien inriktad på flera av ovanstående?

E Är studien inriktad på manisk episod eller bipolär
sjukdom?

E Är studien inriktad på depression som beror på
annan diagnos än de ovan, t ex depression efter
förlossning?

E Är studien inriktad på arbetsskador till följd av
olycksfall vid färd till eller från arbetsstället?

E = Exklusionskriterium; I = Inklusionskriterium Mallen fortsätter på nästa sida

1 Relevansbedömningen (görs av experterna) ska beakta om depressionssymtom
respektive symtom på utmattningssyndrom har konstaterats enligt någon av
nedanstående metoder:
- Diagnostisk undersökning som genomförts av läkare eller annan tränad person,
 oavsett om undersökningen utgår från ICD- eller DSM-systemet eller något
 annat system för klassifikation.
- Etablerade skattningsskalor med ett definierat cut-offscore för att identifiera
 tillståndet.
- Linjära jämförelser, i vilka man jämför depressionstyngd mellan olika grupper
 baserat på etablerade instrument.
- Sjukskrivning för depressionssymtom eller symtom på utmattningssyndrom.
- Förskrivning av antidepressiva läkemedel.

5B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

Ja Nej Oklart Kommentar

Faktorer i arbetslivet2

I Berör studien fysisk belastning?

I Berör studien organisatoriska eller psyko-
sociala faktorer?

I Berör studien kemiska eller biologiska faktorer?

I Berör studien buller?

I Berör studien vibrationer?

I Berör studien andra fysikaliska faktorer?

I Berör studien smitta?

E Har enbart titel använts som exponeringsmått?

E Har faktorer i arbetet beräknats indirekt genom
arbete–exponeringsmatris (job exposure matrix)?

E Fokuserar studien på andra faktorer än de
ovanstående, t ex depression till följd av
personliga livshändelser?

E Har faktorerna i arbetet kvantifierats genom själv-
rapportering efter det att personen insjuknat
i depressionssymtom respektive symtom på
utmattningssymdrom?

Förväxlingsfaktorer (confounders)

I Beaktar studien de studerade personernas ålder?

I Beaktar studien de studerade personernas kön?

I Beaktar studien någon av nedanstående
faktorer?
• Rökning
• Övervikt och fetma (BMI)
• Alkoholintag
• Fysisk aktivitet, motion under fritiden
• Hemsituation
• Sjukdomshistoria i familjen
• Utbildning
• Inkomst
• Egen tidigare sjukdomshistoria

E = Exklusionskriterium; I = Inklusionskriterium Mallen fortsätter på nästa sida

2 Relevansbedömningen (görs av experterna) ska beakta om de arbetsrelaterade
faktorerna har kvantifierats enligt följande:
- självrapportering, t ex genom frågeformulär
- intervju
- observationsmetod, direkt eller indirekt t ex via filminspelning
- teknisk mätning.

6 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

Ja Nej Oklart Kommentar

Studiedesign

I Kontrollerad/randomiserad studie

I Kohortstudie

I Fall–kontrollstudie

I Systematisk översikt

I Tvärsnittsstudie där riskexponeringen mätts
med objektiva metoder

E Fallbeskrivning

E Icke-systematisk översikt

E Läkemedelsstudie

E Djurstudie

E Studie som enbart rör hälsoekonomi,
t ex kostnad för sjukdom och besvär

E Studien adresserar inte någon specifik
riskfaktor relaterad till arbetslivet, t ex:
• Studien rör enbart behandling
• Studien rör enbart prognos
• Studien rör enbart sjukskrivning/

rehabilitering

E Studien omfattar färre än 100 exponerade
personer

Publikationstyp, språk och publikationsår

I Originalstudie i fulltext

I Kommentar

I Publicerad i sakkunniggranskad tidskrift
(peer-reviewed journal)

I Studien är på svenska, norska, danska eller
engelska

I Studien är publicerad från 1990 och framåt

E Konferensbidrag eller kongressrapport

E Insändare, ledarsidor eller liknande
(letters and editorials)

E = Exklusionskriterium; I = Inklusionskriterium

7B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

Mall för bedömning av relevans

Sammanfattande
bedömning

Relevant – går vidare till
kvalitetsbedömning

�

Ej relevant
�

Författare: ..

Publiceringsår: ..

Titel: ..

Ja Nej Information
saknas

Studiedesign

Har studien någon annan design än tvärsnitt
(t ex kohort eller fall–kontroll)

� � –

Samband mellan arbete och sjukdom/besvär

Undersöker studien sambandet mellan arbete och
depressionssymtom respektive symtom på utmattnings-
syndrom?

� � �

Frågeställning

Är frågeställningen relevant? � � �

Är studiens inklusions- och exklusionskriterier
relevanta i förhållande till frågeställningen?

� � �

Adresserar studien frågan om hantering av personer
med depressionssymtom respektive symtom på utmatt-
ningssyndrom vid studiens start?

� � �

Population

Är den studerade populationen relevant? � � �

Är den studerade populationen tydligt beskriven? � � �

Är urvalsmetoden för att välja ut deltagare
till studien relevant?

� � �

Uppföljningstid

Är studiens uppföljningstid rimlig? � � �

Kommentar: ..

...

...

8 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

Kommentarer från gruppen
vid projektgruppsmöte december 2011:

Vid behov ska granskaren gå till originalstudien för att kontrollera en
uppgift.

En riktlinje för bedömning av rimlig uppföljningstid är 6 månader
till 5 år då en studie gör mätningar dels vid baseline, dels vid ett upp-
följningstillfälle. Längre uppföljningstid kan vara acceptabel om flera
mätningar görs under studiens lopp.

Sammanfattande bedömning:

• Om samtliga frågor besvaras med ”Ja” anses studien vara relevant.

• Om en eller flera frågor besvaras med ”Nej” anses studien inte vara
relevant. Det innebär att den inte går vidare till kvalitetsgranskning.

• Om en eller flera frågor besvaras med ”Information saknas” gör
granskningsparet en bedömning av huruvida studien är relevant.

9B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

Mall för kvalitetsgranskning
av observationsstudier

Sammanfattande
bedömning

Hög kvalitet
�

Medelhög kvalitet
�

Låg kvalitet
�

Författare: ..

Publiceringsår: ..

Titel: ..

Studiens
exponeringsmått: ..

Studiens
utfallsmått: ..

A1. Systematiska fel avseende selektion Ja Nej Info
saknas

Ej till-
lämpligt

a) Var de personer som studerades
rekryterade på likartat sätt?

� � � �

b) Var de grupper som studerades sammansatta
på ett tillräckligt likartat sätt, bortsett från
exponeringen?

� � � �

Kommentar:

A2. Systematiska fel avseende exponering Ja Nej Info
saknas

Ej till-
lämpligt

a) Var omständigheterna utöver exponeringen
desamma för de personer som studerades?

� � � �

b) Har confounders hanterats på ett adekvat sätt? � � � �

Kommentar:

Mallen fortsätter på nästa sida

10 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

A3. Systematiska fel avseende bedömning1 Ja Nej Info
saknas

Ej till-
lämpligt

a) Var utfallsmåttet objektivt? � � � �

b) Var personerna som utvärderade utfallet
opartiska för studiedeltagarnas exponerings-
status?

� � � �

c) Var utfallet definierat på lämpligt sätt? � � � �

d) Mättes utfallet på ett adekvat sätt? � � � �

e) Mättes utfallet med definierade mätmetoder? � � � �

f) Var mätmetoderna validerade? � � � �

g) Har variationer i exponering över tid tagits
med i analysen?

� � � �

h) Har utfallet mätts vid rimliga tidpunkter? � � � �

i) Har korrigering av obalanser i baslinjevariabler
mellan grupper med olika exponering gjorts
på ett adekvat sätt i den statistiska analysen?

� � � �

j) I de fall flera observatörer medverkade – var
överensstämmelsen mellan observatörerna
acceptabel?

� � � �

k) Har studien tillämpat lämplig statistisk metod
för rapporterad effekt/samband?

� � � �

Kommentar:

A4. Systematiska fel avseende bortfall Ja Nej Info
saknas

Ej till-
lämpligt

a) Beskrivs bortfallet? � � � �

b) Var bortfallets storlek balanserad mellan
grupperna?

� � � �

c) Var relevanta baslinjevariabler likartade för
bortfallen bland de exponerade, respektive
de oexponerade personerna?

� � � �

d) Var den statistiska hanteringen av bortfallet
adekvat?

� � � �

Kommentar:

Mallen fortsätter på nästa sida

1 Bedömning ska göras per utfallsmått.

11B I L A G A 5 • G A L L R I N G S - O C H G R A N S K N I N G S M A L L A R

A5. Systematiska fel avseende rapportering Ja Nej Info
saknas

Ej till-
lämpligt

a) Har utfallsmåttet mätts på något annat sätt
än med självrapportering?

� � � �

b) Har utfallsmåtten rapporterats på ett adekvat
sätt?

� � � �

Kommentar:

Sammanvägd risk för systematiska fel Oklar Låg Medelhög Hög

A1) Systematiskt fel avseende selektion � � � �

A2) Systematiskt fel avseende exponering � � � �

A3) Systematiskt fel avseende bedömning � � � �

A4) Systematiskt fel avseende bortfall � � � �

A5) Systematiskt fel avseende rapportering � � � �

Sammanfattande bedömning av
total risk för systematiska fel

Oklar
�

Låg
�

Medelhög
�

Hög
�

Kommentar:

B. Intressekonflikter Ja Nej Info
saknas

Ej till-
lämpligt

a) Är det låg risk att studiens resultat påverkades
av intressekonflikter, baserat på de bindningar
och jäv författarna uppger?

� � � �

b) Är det låg risk att studiens resultat påverkades
av en finansiär med ekonomiskt intresse i
resultatet?

� � � �

Kommentar:

C. Överförbarhet Ja Nej Delvis Ej till-
lämpligt

a) Överensstämmer studiens sammanhang med
den frågeställning SBU-rapporten avser?

� � � �

Kommentar:

Mallen fortsätter på nästa sida

12 A R B E T S M I L J Ö N S B E T Y D E L S E F Ö R S Y M T O M
PÅ D E P R E S S I O N O C H U T M AT T N I N G S S Y N D R O M

D. Studiens design och statistik Ja Nej Delvis Ej till-
lämpligt

a) Har studien ett adekvat studieupplägg för den
frågeställning som undersöks?

� � � �

b) Har studien ett sådant studieupplägg och ett
sådant antal deltagare att tillräckligt hög statistisk
styrka uppnås?

� � � �

c) Visade studien ett högt samband (t ex OR <0,5
eller OR >2,0) mellan en (eller flera) faktorer i
arbetsmiljön och depressionssymtom respektive
symtom på utmattningssyndrom?

� � � �

d) Visade studien ett mycket högt samband (t ex OR
<0,2 eller OR >5,0) mellan en (eller flera) faktorer
i arbetsmiljön och depressionssymtom respektive
symtom på utmattningssyndrom?

� � � �

e) Finns det stöd för dos–responssamband mellan
exponering och utfall?

� � � �

Kommentar:

OR = Oddskvot

