

1 (13)

Rapporterade utredningsresultat av misstänkta matförgiftningar 2014

Sammanställda av

Christoffer Sjölund och Mats Lindblad (Livsmedelsverket)

och Margareta Löfdahl (Folkhälsomyndigheten)

 December 2015

Bakgrund

 Denna sammanställning är baserad på till Livsmedelsverket inrapporterade resultat av

matförgiftningsutredningar (benämns nedan ”rapporter”). Resultaten har rapporterats av

landets kommuner samt av Folkhälsomyndigheten och Livsmedelsverket i samråd. Ett av

kriterierna för att rapportera är att det misstänks eller har visats att symptomen hos de

insjuknade beror på intag av mat. Rapporter räknas till år 2014 om den först insjuknade blev

sjuk under 2014. Om det inte finns någon uppgift om tid för insjuknande gäller istället att

anmälan till myndighet ska ha skett under 2014.

Ett utbrottet med Salmonella enteritidis 13 a kommer dock att rapporteras som tillhörande år

2015, även om ett fall finns angivet till vecka 52 2014. Under perioden vecka 48 2014 –

vecka 5 2015 förekom ett större antal humanfall av campylobacterinfektion spridda över

landet än normalt. Ökningen tydde på att ett utbrott pågick. Typning av campylobacter hos

humanfall sker inte rutinmässigt och det kan därför inte uppskattas hur många fall som hörde

till utbrottet. Detta utbrott ingår inte i denna rapport. Till det utbrott av

Listeria monocytogenes med misstänkt koppling till charkuterier, som var pågående när förra

rapporten i denna serie skrevs, räknades slutligen 49 fall. Detta utbrott ingick i förra årets

rapport och till utbrottet räknades då 34 fall av de slutliga 49 fallen.

I denna sammanställning ingår inte dricksvattenburna utbrott eller allergi- och

överkänslighetsreaktioner.

 Det bör noteras att ingen uppföljning har gjorts av hur konsekvent resultat av utredningar

har rapporterats in till Livsmedelsverket. Det finns även data som pekar på att endast en

mindre andel av de personer som drabbas av matförgiftning anmäler detta till aktuell

kommun. Sammanställda resultat om bland annat antal insjuknade, antal utbrott och antal

enstaka fall bör därför tolkas med försiktighet.

 Årsvisa sammanställningar för tidigare år finns på Livsmedelsverkets webbplats, liksom en

rapport som sammanfattar resultaten för femårsperioden 2003-2007 (Livsmedelsverkets

rapport 16/09).

http://www.slv.se/upload/dokument/rapporter/matforgiftning_mathantering/2009_livsmedelsverket_16_matforgiftningar_2003-2007.pdf
http://www.slv.se/upload/dokument/rapporter/matforgiftning_mathantering/2009_livsmedelsverket_16_matforgiftningar_2003-2007.pdf

2 (13)

Antal rapporter och antal insjuknade

 Rapporter som räknas till 2014 (benämns nedan ”rapporter 2014”) har inkommit från 66 (23

procent) av landets 290 kommuner samt från fem nationella utbrottsutredningar (Bilaga).

Dessa rapporter var 502 stycken och 2 650 personer (fall) rapporterades ha insjuknat. Av

rapporterna var 350 sådana där det angavs att två eller fler personer smittats av en gemensam

smittkälla (benämns nedan ”utbrott”) och 152 var enstaka fall. Figur 1a visar inrapporterade

uppgifter för åren 1994 till och med 2014. För varje år redovisas det årliga totala antalet

insjuknade, dvs. summan av antalet drabbade i utbrott och antalet enstaka fall. Figur 1b visar

det årliga antalet inrapporterade utbrott och antalet enstaka fall för åren 1994 till och med

2014.

Figur 1a. Totalt antal insjuknande av matförgiftning i Sverige per år för perioden 1994-2014.

Figur 1b. Antal rapporterade utbrott respektive enstaka fall av matförgiftning i Sverige per år

för perioden 1994-2014.

Antalet rapporterade utbrott 2009 - 2014 är fler än tidigare år. Detta kan till viss del förklaras

med att Stockholms stad rapporterat i större omfattning från och med 2009. Livsmedelsverket

har både i början av 2014 och 2015 skickat en extra påminnelse till landets kommuner om att

rapportera in resultat av föregående års utredningar. Ökningen i antalet rapporter mellan 2013

och 2014 beror till stor del på att några kommuner för 2014 skickat in fler rapporter än för

2013. Förändrade lokala rutiner för rapportering av utredningsresultat har framkommit vid

kontakt med ett antal av dessa kommuner.

0

1000

2000

3000

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

Totalt antal fall

0

50

100

150

200

250

300

350

400

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

Antal utbrott

Enstaka fall

3 (13)

I 30 procent av rapporter 2014 anges att dessa endast berörde en person (figur 2a), vilket kan

jämföras med 22 procent under 2013. I 91 procent av rapporter 2014 anges att 10 personer

eller färre insjuknade. Motsvarande siffra under 2013 var 94 procent.

Enligt rapporter 2014 förekom också en del stora utbrott. I 1,4 procent av rapporterna (7

stycken) anges att fler än 50 personer insjuknade. År 2013 var motsvarande siffra 1 procent. I

de sju större utbrotten 2014 insjuknade sammanlagt 876 personer vilket utgör 33 procent av

alla rapporterade insjuknade för året (figur 2b). År 2013 var motsvarande siffror fyra större

utbrott och 392 personer vilka utgjorde 22 procent. Det största utbrottet omfattade 200

personer och där lektiner i bönor misstänktes som orsak till utbrottet.

Figur 2a. Frekvensen av enstaka fall och utbrott av olika storlek enligt rapporter 2014. På x-

axeln antal insjuknade per rapport. På y-axeln till vänster antal rapporter. På y-axeln till

höger den kumulativa (adderade) procenten av antalet rapporter.

Figur 2b. Frekvens av antal sjuka i grupp enstaka fall och i utbrott av olika storlek enligt

rapporter 2014. På x-axeln antal insjuknade per rapport. På y-axeln till vänster antal sjuka.

På y-axeln till höger den kumulativa (adderade) procenten av antalet sjuka.

152

306

27 10 2 5
0

20

40

60

80

100

0

50

100

150

200

250

300

350

1 2-10 11-20 21-50 51-100 >100

K
u

m
u

la
ti

v
p

ro
ce

n
t

A
n

ta
l r

ap
p

o
rt

e
r

Antal insjuknade per rapport

Antal rapporter Kumulativ procent

30 %

91 %
97 % 98 % 99 % 100 %

152

918

410

294
138

738

0

20

40

60

80

100

120

0

200

400

600

800

1000

1 2-10 11-20 21-50 51-100 >100

K
u

m
u

la
ti

v
p

ro
ce

n
t

A
n

ta
l s

ju
ka

Antal insjuknade per rapport

Antal insjuknade i resp grupp Kumulativ procent

6 %

40 %

55 %
67 % 72 %

100 %

4 (13)

Årstidsvariation

Antalet insjuknade var något lägre under årets sista tertial (4 månadersperiod) jämfört med

årets två tidigare tertialer (figur 3).

Figur 3. Antal rapporter och antalet insjuknade per månad under 2014.

Månaden är från när första fallet började visa symptom eller anmälan skedde till

kontrollmyndighet. Månad väljs i nämnd ordning utifrån vilka uppgifter som finns

tillgängliga. (För 25 stycken matförgiftningar fanns endast uppgift om månad då anmälan

gjordes.)

0

50

100

150

200

250

300

350

400

450

0

10

20

30

40

50

60

jan feb mars april maj juni juli aug sept okt nov dec

A
n

ta
l i

n
sj

u
kn

ad
e

A
n

ta
l r

ap
p

o
rt

e
r

Rapporter Insjuknade

5 (13)

Vilka agens pekades i rapporterna ut som orsak till matförgiftningarna?

I de flesta (85 procent) av de 502 rapporterna var sjukdomsframkallande ämne (benämns

nedan ”agens”) okänt. Bakterier eller toxiner angavs som orsak i 8 procent av rapporterna och

virus i 6 procent (figur 4a). Ett agens kan ha angetts som orsak även om det inte isolerats.

Detta om det finns andra rimliga skäl att misstänka ett visst agens som orsak till

matförgiftningen. Sådana skäl kan till exempel vara konsumtion av tonfisk tillsammans med

symptom som överensstämmer med histaminförgiftning.

Figur 4a. Andel rapporter 2014 som anger respektive grupp av sjukdomsframkallande agens.

För drygt hälften av de 2 560 insjuknade var sjukdomsframkallande agens okänt. För 23

procent av de insjuknade angavs virus som orsak, medan bakterier och toxiner stod för 10

procent av de insjuknade (figur 4b).

Figur 4b. Andel insjuknade på grund av respektive grupp av sjukdomsframkallande agens

enligt rapporter 2014.

Bakterie/Toxin; 8%

Virus; 6%

Parasit; 1%

Okänt; 85%

Annat (inklusive
lektiner); 1%

Rapporter

Bakterie/Toxin

Virus

Parasit

Okänt

Annat (inklusive lektiner)

Bakterie/Toxin; 10%

Virus; 23%

Parasit; 4% Okänt; 55%

Annat (inklusive
lektiner); 8%

Insjuknade

Bakterie/Toxin

Virus

Parasit

Okänt

Annat (inklusive lektiner)

6 (13)

Familjen Calicivirus omfattar både noro- och sapovirus, men norovirus är vanligast i

matförgiftningsutbrott. I nedanstående text används familjenamnet Calicivirus. Calicivirus var

det agens som angavs i flest rapporter (30 stycken) som orsak till matförgiftning (figur 5a).

Därefter följt av histamin som angavs i 12 rapporter. Bland bakterier angavs Campylobacter

och Salmonella i flest rapporter. Parasiten Cryptosporidum förekom i fem rapporter.

Calicivirus var det agens som orsakade det största antalet insjuknade (616 stycken) enligt

rapporter 2014 (figur 5b). Bland bakterier orsakade Campylobacter det största antalet

insjuknade (70 stycken).

Figur 5. Olika agens rapporterade som orsak till matförgiftningar i rapporter 2014.

a) antal rapporter som pekar ut respektive agens.

b) antal insjuknade av respektive agens enligt rapporter.

425
1
1
2
2
2
3
4
4
5
5
6
12

30

0 50 100 150 200 250 300 350 400 450

Okänt

Stafylokockenterotoxin

Clostridium perfringens

Listeria monocytogenes

Patogena E.coli

Salmonella

Histamin

Antal rapporter

1454
2
3
17
19
26
27
30
32
45
70

109
200

616

0 200 400 600 800 1000 1200 1400 1600

Okänt
Stafylokockenterotoxin

Annat
Hepatit A virus
Patogena E.coli

Listeria monocytogenes
Histamin

Salmonella
Clostridium perfringens

Bacillus cereus
Campylobacter

Cryptosporidium
Lektiner

Calicivirus (Noro och sapovirus)

Antal insjuknade

a

b

7 (13)

Vilka livsmedel utpekades som smittkälla?

I 115 rapporter 2014 utpekades något livsmedel av rapporterande myndighet som misstänkt

smittkälla. De rapporter där skälet för att peka ut ett livsmedel endast anges vara klagandes

misstanke ingår inte i dessa 115 rapporter. De utpekade livsmedlen i de 115 rapporterna

tillhörde oftast livsmedelskategorin sammansatta måltider. Därefter följde Fisk och

fiskprodukter (tabell 1).

Tabell 1. Livsmedelskategori för de livsmedel som utpekats som smittkällor i rapporter 2014.

Vidare anges antal rapporter som pekar ut ett livsmedel inom livsmedelskategorin samt för

dessa rapporter totalt antal sjuka, vilka livsmedel som mest frekvent pekas ut och vanligaste

agens.

Livsmedelskategori för de
livsmedel pekats ut som
smittkälla

Antal
rapporter

Antal
sjuka

Vanligaste utpekade
livsmedel (antal
rapporter)

Vanligaste agens
(Antal
rapporter)

Sammansatt måltid tillbehör
kan ingå (ej buffé)

74 378 Pizza (10), salladsrätt (6),
kebab (5), kycklingrätt
(4), skaldjursrätt (4)

(Övriga utpekade
förekom i mindre antal
än de angivna.)

Okänt (60),
Calicivirus (9),
Cryptosporidium
(2), Listeria
monocytogenes
(1), Clostridium
perfringens (1),
Bacillus cereus
(1)

Fisk och fiskprodukter 15 47 Tonfisk (11), Makrill (1),
Kallrökt/gravad lax (1),
Escolar (1), Panerad
strömming (1)

Histamin (12),
Listeria
monocytogenes
(1), Annat (1),
Okänt (1)

Frukt och bär 5 64 Hallon (3), Melonsallad
(1), Bär (1)

Calicivirus (1),
Okänt (2),
Salmonella (1),
Hepatit A virus
(1)

Kräftdjur och blötdjur
T ex räkor, kräftor, ostron,
musslor

4 24 Ostron (2), Räkor (2) Calicivirus (3),
Okänt (1),

Grönsaker och
grönsaksprodukter

3 421 Blandad sallad med bl a
mangold, spenat och
ruccola (1), Tabbouleh
(1), Bönor (1)

Calicivirus (1),
Cryptosporidium
(1), Lektiner (1)

Bageri- och
konditoriprodukter
(inkluderat bröd)

3 48 Schwartswaldstårta (1),
Prinsesstårta (1),
Wienerbröd (1)

Calicivirus (1),
Okänt (2),

Buffé 2 134 Frukostbuffé (1), Pasta
med pesto (1)

Okänt (2)

Ost 2 31 Vitost (1), Hårdost (1) Bacillus cereus
(1), Okänt (1)

8 (13)

Annat 2 3 Jordnötssås (1) Dryck (1) Bacillus cereus
(1), Annat (1)

Griskött och
grisköttsprodukter
(inkluderat delar som t ex
inälvor och blod)

1 5 Griskött (1) Salmonella (1)

Mjölk och mjölkprodukter
(förutom ost)

1 11 Opastöriserad mjölk (1) Campylobacter
(1)

Nötkött och
nötköttsprodukter
(inkluderat delar som t ex
inälvor och blod)

1 6 Hamburgare (1) Okänt (1)

Kött och köttprodukter från
blandat eller okänt djurslag.

1 4 Falukorv (1) Listeria
monocytogenes
(1)

Kycklingkött och
kycklingköttprodukter

1 3 Kycklingspett (1) Okänt (1)

Hur fördelas olika livsmedelskategorier på olika agens?

I 44 rapporter 2014 utpekades både ett livsmedel som misstänkt smittkälla och ett

misstänkt agens. En beskrivning av hur de olika livsmedelskategorierna fördelades på dessa

olika agens ges i tabell 2. Som exempel på beskrivna utbrott kan nämnas:

 Listeria utbrott med fiskprodukt som misstänkt smittkälla*

http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarki

v/listeria-asci0194-2014/

 Campylobacter utbrott med opastöriserad mjölk som misstänkt smittkälla*

http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarki

v/campylobacter-2014/

 Hepatit A med bär som misstänkt smittkälla*

https://www.folkhalsomyndigheten.se/amnesomraden/statistik-och-

undersokningar/sjukdomsstatistik/hepatit-a/?t=com

http://www.eurosurveillance.org/images/dynamic/EE/V20N29/art21192.pdf

*Ctrl + klick för att följa länk

http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarkiv/listeria-asci0194-2014/
http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarkiv/listeria-asci0194-2014/
http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarkiv/campylobacter-2014/
http://www.folkhalsomyndigheten.se/amnesomraden/beredskap/utbrott/utbrottsarkiv/campylobacter-2014/
https://www.folkhalsomyndigheten.se/amnesomraden/statistik-och-undersokningar/sjukdomsstatistik/hepatit-a/?t=com
https://www.folkhalsomyndigheten.se/amnesomraden/statistik-och-undersokningar/sjukdomsstatistik/hepatit-a/?t=com
http://www.eurosurveillance.org/images/dynamic/EE/V20N29/art21192.pdf

9 (13)

Tabell 2. Olika livsmedelskategoriers fördelning på olika agens från 44 rapporter 2014.

Vidare antal rapporter som pekat ut ett livsmedel inom livsmedelskategorin samt för dessa

rapporter totalt antal sjuka.

Agens Livsmedelskategori för de livsmedel som pekats ut
som smittkälla

Antal
rapporter

Antal
sjuka

Annat Annat 1 1

 Fisk och fiskprodukter 1 2

Bacillus cereus Annat 1 2

 Ost 1 30

 Sammansatt måltid tillbehör kan ingå (ej buffé) 1 11

Calicivirus Bageri- och konditoriprodukter (inkluderat bröd) 1 21

 Frukt och bär 1 23

 Grönsaker och grönsaksprodukter 1 138

 Kräftdjur och blötdjur T ex räkor, kräftor, ostron,
musslor

3 23

 Sammansatt måltid tillbehör kan ingå (ej buffé) 9 105

Campylobacter Mjölk och mjölkprodukter (förutom ost) 1 11

Clostridium
perfringens

Sammansatt måltid tillbehör kan ingå (ej buffé) 1 16

Cryptosporidium Grönsaker och grönsaksprodukter 1 83

 Sammansatt måltid tillbehör kan ingå (ej buffé) 2 19

Hepatit A virus Frukt och bär 1 7

Histamin Fisk och fiskprodukter 12 27

Lektiner Grönsaker och grönsaksprodukter 1 200

Listeria
monocytogenes

Fisk och fiskprodukter 1 17

 Kött och köttprodukter från blandat eller okänt
djurslag.

1 4

 Sammansatt måltid tillbehör kan ingå (ej buffé) 1 5

Salmonella Frukt och bär 1 7

 Griskött och grisköttsprodukter (inkluderat delar
som t ex inälvor och blod)

1 5

10 (13)

Sista beredningsplats för utpekat livsmedel

Restauranger och andra storhushåll angavs som sista beredningsplats för de utpekade

livsmedlen i 80 (70 procent) av de 115 rapporter där något livsmedel utpekades som misstänkt

smittkälla. På motsvarande sätt rapporterades för de 1179 insjuknade i de 115 rapporterna, att

745 (63 procent) av dessa insjuknade hade ätit mat med restaurang eller annat storhushåll som

sista beredningsplats. Övriga angivna beredningsplatser bidrog i mindre omfattning till det

totala antalet rapporter och insjuknade (figur 6a, 6b).

Figur 6a. Andel rapporter 2014 som anger respektive sista beredningsplats för det utpekade

livsmedlet.

Figur 6b. Andel insjuknade med olika sista beredningsplatser för det utpekade livsmedlet

enligt rapporter 2014.

Konsekvenser av matförgiftningarna

Uppgifter om att insjuknade fått sjukhusvård är inte alltid tillgängliga för den rapporterande

myndigheten. I 16 rapporter uppgavs det dock att insjuknade fått sjukhusvård och det rörde

totalt 20 personer. Av dessa hade två drabbats av Calicivirus två av Campylobacter, fyra av

histamin, en av Listeria monocytogenes, fem av patogena E.coli och en av Salmonella. Vidare

var orsaken okänd för fem av fallen.

Enskilt hushåll
6% Industri

4%
Livsmedelsbutik

6%

Storhushåll
70%

Okänt / Ej angivet
14%

Rapporter

Enskilt hushåll

Industri

Livsmedelsbutik

Storhushåll

Okänt / Ej angivet

Enskilt hushåll; 7%

Industri; 2%

Livsmedelsbutik; 3%

Storhushåll; 63%

Okänt / Ej angivet;
25%

Insjuknade

Enskilt hushåll

Industri

Livsmedelsbutik

Storhushåll

Okänt / Ej angivet

11 (13)

Bilaga

Tabell bilaga: Antal rapporter och insjuknade per kommun, 2014-2012.

Kommun Antal
rapporter
2014

Antal
rapporter
2013

Antal
rapporter
2012

Antal
insjuknade
2014

Antal
insjuknade
2013

Antal
insjuknade
2012

Alingsås 1 7 3 17

Alvesta kommun 2 3

Arboga 2 2

Arvidsjaur 2 6

Avesta kommun 1 124

Boden 6 2 10 76

Bollnäs kommun 1 1 14 5

Borås kommun 1 12

Burlövs kommun 2 2

Degerfors kommun 1 10

Ekerö 7 1 1 157 70 118

Eksjö 1 12

Emmaboda 1 4

Enköping 2 3 1 23 29 10

Falkenberg 1 1 4 2

Filipstads kommun 1 4

Gnesta kommun 1 4

Gotlands kommun 20 18 40 40

Gävle kommun 1 1 7 6

Göteborgs stad 14 18 44 87

Hallsbergs kommun 2 4

Halmstads kommun 1 1 1 179

Hammarö kommun 1 3

Haninge kommun 1 13

Helsingborg 50 27 18 110 171 32

Herrljunga kommun 1 11

Håbo kommun 4 3 5 5

Härjedalens kommun 1 2

Härnösands kommun 1 20

Härryda kommun 1 5

Hässleholms kommun 5 1 10 8

Höganäs 1 10

Jönköpings kommun 56 39 4 352 64 30

Kalmar 1 1 120 120

Karlskrona kommun 3 7

Karlstad 3 126

Klippans kommun 1 5

Kramfors 1 1 12 2

12 (13)

Kungsörs kommun 2 2

Kungälv 2 3

Köpings kommun 1 2

Laholms kommun 1 39

Landskrona kommun 9 4 1 14 11 1

Lekeberg 1 200

Lidingö 4 4 1 48 20 3

Lidköpings kommun 2 18

Lindesberg 1 2 16 16

Linköpings kommun 1 20

Luleå 5 6 36 20

Malmö 37 1 117 1

Malungs kommun 1 5

Malå 1 20

Mönsterås kommun 3 6

Mörbylånga kommun 2 4

Nacka 2 4

Norrköpings kommun 2 20

Norrtälje 4 50

Nybro 1 40

Nässjö kommun 7 37

Ockelbo 3 3

Osby kommun 1 2

Oskarshamn 1 9

Ovanåkers kommun 1 12

Partille kommun 1 1 6 3 2 8

Piteå 1 2

Ragunda kommun 2 1 31 1

Ronneby kommun 1 2

Rättvik 1 28

Sala kommun 1 1 2 7

Sigtuna 1 6

Skara kommun 1 3 3 1 3 3

Skellefteå kommun 1 5

Skurup 1 1

Skövde** 33 13 119 42

Solna kommun 29 11 15 110 13 28

Stockholms stad 85 89 124 284 322 399

Strängnäs 5 8

Sundbybergs kommun 4 16

Sundsvall 2 1 3 31 2 36

Sunne kommun 2 1 2 5 4 16

Sävsjö kommun 1 2

Söderköping 2 2 5 12 7 8

Timrå kommun 1 1 33 10

13 (13)

Torsby kommun 1 1 5 2

Trelleborg 1 2

Täby kommun 12 8 4 188 18 18

Uppsala 57 49 22 134 146 236

Vadstena kommun 1 1 2 2

Varbergs kommun 3 5

Vingåker 1 7

Värmdö kommun 5 26

Västerås 5 67

Växjö kommun 1 2 5 11

Älmhults kommun 1 5

Ödeshög 1 26

Örebro 2 1 26 5

Östersunds kommun 1 7 7 21 35 14

Österåker 1 1 7 1 1 11

Nationell * 5 6 9 43 90 103

* Berör mer än ett län

** Representerar kommunerna (Falköping, Hjo, Karlsborg, Skövde och Tibro) som ingår i Miljössamverkan

Östra Skaraborg.

Figur bilaga: Antal kommuner med minst en rapport för aktuellt år

49
53 56 53 56

61

70

45

35

54

66

0

10

20

30

40

50

60

70

80

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

A

n

t

a

l

 År

Antal kommuner med minst en rapport för
aktuellt år

Antal kommuner
med minst en
rapport under
året

