
Rapport 9-2016

Socioekonomiska skillnader
i matvanor i Sverige

av Irene Mattisson

Innehåll

Sammanfattning .. 2
Summary ... 3
1. Bakgrund ... 4
2. Metod .. 5
3. Sverige .. 6

3.1 Tvärsnittsstudier .. 6
3.1.1 Riksmaten – vuxna 2010-11och socioekonomiska faktorer 6
3.1.2 Kostindex och socioekonomiska faktorer .. 6
3.1.3 Riksmaten – barn 2003 och socioekonomiska faktorer 7
3.1.4 Matkostnader, matkvalitet och socioekonomisk status 7
3.1.5 Föräldrars migrationsstatus och näringsintag hos barn 8
3.1.6 Föräldrars migrationsstatus och livsmedelsval hos barn 8
3.1.7 Matrelaterat beteende och socioekonomi ... 9

3.2 Longitudinella studier ... 9
3.3 Sverige - sammanfattning ... 10

4. Norden ... 11
4.1 Tvärsnittsstudier .. 11

4.1.2 Socioekonomi och matvanor, exempel från Finland............................ 11
4.1.3 Socioekonomi och matvanor, exempel från Norge. 12
4.1.4 Socioekonomi och matvanor, exempel från Danmark. 14

4.2 Retrospektiva studier ... 15
4.2.1. Livsstil och socioekonomi under livet, exempel från Finland 15

5. Europa ... 16
5.1 Översiktsartiklar .. 16

5.1.1 Mikronäringsämnen .. 16
5.2 Multicenterstudier ... 16

5.2.1 HELENA-CSS .. 16
5.2.2 IDEFICS ... 18

5.3 Metaanalyser ... 20
5.3.1 Fettintag och socioekonomi ... 20
5.3.2 Intag av frukt och grönsaker och socioekonomi 20

5.4 Tvärsnittsstudier .. 21
5.4.1 Matkvalitet och socioekonomi hos äldre ... 21
5.4.2. Ny metod för att analysera matvanor och socioekonomi 21

6. Makrostrukturer... 23
6.1 Den nyliberala dieten (”neoliberal diet”) och ojämlikhet 23

7. Diskussion ... 24
Referenser ... 28

Bilaga 1 och 2.. 32

Livsmedelsverkets rapportserie nr 9/2016 2

Sammanfattning

Rapporten syftar till en genomgång av den vetenskapliga litteraturen från 2000
och framåt om association mellan socioekonomisk status (SES) och matvanor
med fokus på svenska förhållanden. Det fanns endast ett fåtal svenska studier i
tidsintervallet därför togs även studier från andra nordiska länder och olika euro-
peiska multicenterstudier med svenskt centra med i sammanställningen.

Det används många definitioner på SES, de vanligaste är utbildningens längd och
sysselsättning/yrke vanligen kodad på skalan icke-yrkesutbildad arbetare till högre
tjänsteman. Även olika mått på inkomst och välstånd används. Matvanorna mäts
med olika metoder och klassas efter rapporterat livsmedelsintag, beräknat intag av
näringsämnen och/eller uppmätt nivå av näringsämnen i blodet (nutritionsstatus).
Nästan alla studierna var tvärsnittsstudier och de flesta hade endast gjort univari-
ata analyser av associationen. Ingen svensk studie har värderat vilken effekt skill-
naderna i matvanor har på risk för sjukdom. Endast enstaka studier har analyserat
associationen mellan SES och nutritionsstatus. Nutritionsstatus bygger inte på
självrapporterad data och är ett viktigt underlag för att ytterligare undersöka asso-
ciationen mellan matvanor och SES. Externa bortfallet är stort i de flesta studierna
och detta kan påverka tolkningen. Bortfallstudier generellt visar att de som inte
deltar i högre utsträckning tillhör grupper med låg utbildning och låg inkomst,
samt utlandsfödda, jämfört med de som deltar, dvs. de grupper som har bäst hälsa
deltar i större utsträckning.

Trots alla olika definitioner framträder ett mönster. Det finns en positiv associat-
ion mellan hälsosamma matvanor och SES som kan bidra till att förklara skillna-
derna i sjukdomsförekomst och dödlighet mellan olika socioekonomiska grupper.
Det är svårt att veta vilken socioekonomisk faktor som är starkast, men utbildning
framträder som en viktig faktor i flera studier. Föräldrars, speciellt mammans,
utbildning är associerat till barnens matvanor. Effekten av migrationsstatus är
svårtolkad, med olika resultat i det fåtal studier som gjorts. Matkostnader påverkar
matvanorna, de med lägst inkomst äter mer av energitäta, näringsfattiga livsmedel
och mindre av hälsosamma livsmedel som till exempel grönsaker och fisk. Variat-
ion kostar också mera, det kan vara svårt att välja livsmedel som har låg kostnad
och samtidigt uppfyller sociala normer för matvanor. Kön har också betydelse,
kvinnor äter mer hälsosamt än män, skillnaderna ses även i tonåren.

Hälsosamma matvanor har en stor potential för att minska risken för sjukdom och
kan bidra till att utjämna hälsoskillnader mellan olika socioekonomiska grupper.
Det är viktigt att ta hänsyn till socioekonomiska faktorer, matkostnad och sociala
normer i folkhälsoarbetet.

Livsmedelsverkets rapportserie nr 9/2016 3

Summary

The aim of this report was to summarize the scientific literature from 2000 until
now concerning the association between socioeconomic status (SES) and food
habits with focus on Sweden. Only few studies were identified in the databases
searched from this time period therefore also studies from other Nordic countries
and multicenter studies from Europe with a Swedish partner were included.
Many definitions of SES were used, the two most prevailing were length of edu-
cation and occupational level. Also, different definitions of income and wealth
were used. Food habits were assessed with different methods and classified after
reported food stuffs, calculated intakes of nutrients and/or biomarkers of nutri-
tional status. Although many definitions were used a common pattern emerges.
A positive association between SES and healthy food habits was found and this
pattern might explain some of the differences found in health outcome between
different SES groups. It is difficult to point out the strongest factor but education
is the dominant factor in many of the studies. Parental educational level, especial-
ly educational level of the mothers, is important for the food habits of children.
There are gender differences, women eat healthier than men and this difference
can be seen already during adolescents. The effect of migration is more difficult
to interpret; the only two studies found from Sweden have diverging results. Food
costs affect habits; those with the lowest income eat more of foods high in energy
but low in nutrients and less of nutritious foods like vegetables and fish. Diversity
also costs and it might be difficult to create menus that are both low in costs and
fulfill social norms.

Almost all studies were cross sectional and most of them only used univariate
statistical analyses. No Swedish study assessed the effect of the differences in
food habits across SES groups on the risk of disease. Very few studies had ana-
lyzed the association between biomarkers and SES. Since biomarkers data does
not build on self-reported data they are important complement when studying the
association between food habits and SES. External non-attending rates were high
in most of the studies and this can influence the interpretation. In general, studies
show that non-attenders are more likely to have short education, low income and
be of migrant background compared to attenders, i.e. groups with the best health
attend more often.

Healthy dietary habits have large potential in decreasing the risk of diseases and
can contribute to eradicate the health gap between different SES groups. It is im-
portant to consider socioeconomic factors, food costs and social norms when
planning public health interventions.

Livsmedelsverkets rapportserie nr 9/2016 4

1. Bakgrund

Social ojämlikhet påverkar risk för sjukdom och död redan från barndomen. Per-
soner med låg socioekonomisk status (SES) har högre sjukdomsbörda än de med
hög SES [1]. Matvanor bidrar med den största riskökningen i folksjukdomarna
(hjärtsjukdom, stroke, cancer) i Sverige av olika riskfaktorer enligt artikel publice-
rad 2015 [2]. Sambanden mellan socioekonomiska faktorer och matvanor är där-
för viktiga att beakta i arbetet för en jämlik hälsa. Denna rapport syftar till att ge
en aktuell genomgång av den vetenskapliga litteraturen kring sambanden mellan
matvanor och socioekonomisk status.

Förenklat finns det två olika ansatser för att undersöka sambanden mellan matva-
nor och socioekonomi.

1) Skillnaderna i matvanor förklaras av individens socioekonomiska status. SES

anger en individs relativa position i den sociala hierarkin och mäts vanligen
genom utbildning, yrke och/eller inkomst. SES kan också mätas med till ex-
empel föräldrars utbildning, ekonomiska svårigheter under barndomen, nuva-
rande ekonomiska svårigheter dvs. förmåga att betala räkningar, köpa mat i
slutet av månaden eller förmåga att klara av oförutsedda utgifter. Familjens
välstånd används i vissa sammanhang och kan till exempel mätas med frågor
om trångboddhet, hur många bilar det finns i familjen, hur många datorer det
finns i familjen etc.

2) Skillnaderna i matvanor förklaras av makrostrukturer i samhället. Makrostruk-
turer i samhället mäts till exempel med Gini koefficienten som mäter ojämlik-
heten i inkomstfördelning, hos en befolkning, grad av globalisering (uppbyggt
av flera komponenter som flödet i handeln, utländska investeringar, import
barriärer m.m.) eller andra mått på strukturer i samhället.

Livsmedelsverkets rapportserie nr 9/2016 5

2. Metod

Arbetet startade med en strukturerad litteratursökning, se bilaga 1. Kortfattat in-
nebar det att cirka 200 artiklar identifierades efter sökning i 3 databaser
SweMed+, FSTA, PubMed, det är överlappning mellan sökningarna. Alla
abstract kontrollerades och de artiklar som inte handlade om samband mellan SES
och matvanor uteslöts. Studier som använder SES endast till att justera för stör-
faktorer ingår inte heller. Utöver artiklar från litteratursökningen ingår andra rele-
vanta artiklar publicerade inom tidsintervallet som använts som referenser i andra
artiklar eller referenser som nämnts i muntliga diskussioner. Endast studier från
2000 och framåt ingår. Det finns inte så många studier från Sverige därför ingår
även studier där ett nordiskt land ingår och större multicenterstudier där Sverige
ingår. En översikt över de studier som beskrivs i rapporten finns i bilaga 2. Arti-
kelförfattarna har inte alltid slutsatser kopplade till resultaten om association mel-
lan socioekonomi och matvanor, de artiklarna har istället kommenterats av Livs-
medelsverket.

Livsmedelsverkets rapportserie nr 9/2016 6

3. Sverige

3.1 Tvärsnittsstudier

3.1.1 Riksmaten – vuxna 2010-11och socioekonomiska faktorer
I den nationella studien Riksmaten vuxna 2010-11 undersöktes matvanor med 4
dagars webbregistrering hos 1005 kvinnor och 792 män i åldrarna 18-80 år, del-
tagarfrekvensen var 36,5 procent [3]. SES mättes med längsta utbildning och in-
formation om taxerad inkomst från Statistiska centralbyrån. Man fann samband
mellan matvanor och utbildning för flera livsmedelsgrupper och näringsämnen vid
univariata analyser. Till exempel rapporterade kvinnor med högskoleutbildning
högre intag av grönsaker (202 g/dag) jämfört med kvinnor med gymnasieutbild-
ning (172 g/dag) och kvinnor med grundskoleutbildning (156 g/dag). Det var
också ett positiv samband mellan ost och utbildningsnivå och mellan öl, vin och
sprit och utbildningsnivå. Rapporterat intag av potatis var negativt kopplat till
utbildningsnivå hos kvinnor. Män med högskoleutbildning rapporterade högre
intag av grönsaker (200 g/dag) jämfört med män med gymnasieutbildning (158
g/dag) eller grundskoleutbildning (137 g/dag) och de rapporterade också mer av
ost och mindre av potatis. Det var inga skillnader i rapporterat fruktintag för män-
nen. Beräknat intag av intaget av kolhydrater och protein var högre och fettintaget
lägre hos kvinnor med grundskoleutbildning jämfört med kvinnor med högskole-
utbildning. För männen var det endast ett fåtal skillnader i beräknat näringsintag.
Män med högskoleutbildning hade högre intag av alkohol och järn.

Kvinnor och män med inkomst >= medianen rapporterade mera av grönsaker, kött
fisk, ägg, öl, vin och sprit och mindre av mjölk, fil och yoghurt respektive sötsa-
ker och snacks. Till exempel hade kvinnor med hög inkomst högst rapporterat
intag av grönsaker (193 g/dag) och män med låg inkomst hade lägst intag (163
g/dag). För kvinnor fanns det signifikanta skillnader i alla redovisade näringsäm-
nen mellan olika inkomstgrupper.

Författarnas slutsats: Det finns samband mellan både inkomst och utbildning
och matvanor i univariata analyser. I stora drag åt högutbildade respektive de
med hög inkomst mer hälsosamt men det fanns undantag fr.a. för alkohol.

3.1.2 Kostindex och socioekonomiska faktorer
Roswall et al [4] har i en undersökning av matvanor med frekvensformulär (FFQ)
hos kvinnor i åldern 29-49 år 1991-92 undersökt följsamhet till de Nordiska Nä-
ringsrekommendationerna (NNR) genom ett Healthy Nordic Food Index (HNFI).
Till studien bjöd forskarna in 96 0000 kvinnor, 49 259 besvarade frågorna och
efter exkludering pga. orealistiska energiintag och icke kompletta enkäter återstod
45 277 kvinnor som är med i analyserna. HNFI baseras på konsumtionen av sex
livsmedelsgrupper: fullkornsbröd, havregryn, äpplen/päron, kål, rotfrukter och
fisk/skaldjur. Konsumtion under medianen av respektive livsmedelsgrupp gav noll
poäng och konsumtion över medianen gav ett poäng. För de livsmedelsgrupper

Livsmedelsverkets rapportserie nr 9/2016 7

där medianen var noll gram/dag (fullkornsbröd och havregryn) gav konsumtion ett
poäng. SES mättes med längd på utbildningen.

Analyserna visar att bland de med högt index (4-6 poäng) var det en lägre andel
(25 %) med kort (<10 år) utbildning och högre andel (37 %) med lång (>=14 år)
utbildning jämfört med grupperna med lågt (0-1 poäng) index, där 35 procent
hade kort utbildning och 25 procent hade lång utbildning. Data var inte energi-
justerat och de med högt HFNI rapporterade totalt sett ett högre energiintag och
därmed högre intag även av till exempel rött kött, sötsaker och potatis. Inga multi-
variata analyser gjordes.

Kommentar: I univariat analys var utbildning positivt associerat till hälsosamma
matvanor. Indexet har svagheter, till exempel är det inte energijusterat.

3.1.3 Riksmaten – barn 2003 och socioekonomiska faktorer
I den nationella studien ”Riksmaten barn 2003” undersöktes matvanor med 4 da-
gars skattad registrering hos 590 4-åringar, 889 barn i årskurs 2 och 1016 barn
från årskurs 5 [5] deltagarfrekvensen var 73 procent. SES mättes med utbildning-
ens längd och yrke hos föräldrarna. Barn till föräldrar med lång utbildning hade
hälsosammare matvanor, de rapporterade till exempel mer grönsaker, fisk och
skaldjur. Barn till föräldrar med kort utbildning rapporterade mera läsk och saft.
Pojkar med föräldrar med högst 2-årigt gymnasium rapporterade 257 g/dag av saft
och läsk och pojkar med föräldrar med högskoleutbildning 219 g/dag av läsk och
saft. Barn till föräldrar med utländsk bakgrund åt mer frukt och grönt och drack
mindre mjölk.

Författarnas slutsats föräldrarnas utbildning är associerat till barnens matvanor
i univariata analyser. Endast små och osystematiska skillnader sågs mellan olika
yrkeskategorier.

3.1.4 Matkostnader, matkvalitet och socioekonomisk status
Rydén et al undersökte sambanden mellan matvanor, kostnader och SES i ett nat-
ionellt representativt urval i åldrarna 4,8 och 11 år, se detaljer under 3.1.3. I den
nationella studien var deltagarfrekvensen 73 procent och forskarna uteslöt därefter
underrapporterare, slutantalet blev 2160 barn som ingår i analyserna. Det motsva-
rar 63 procent av de som tillfrågades i den nationella studien. Matvanor undersök-
tes med 4-dagars registrering och utvärderades med Healthy Eating Index (HEI)
[6].

I HEI ingår både livsmedel och näringsämnen, totalt 12 komponenter. Det bygger
både på tillräckligt intag av hälsosamma livsmedel/näringsämnen och moderation
när det gäller mindre hälsosamma livsmedel/näringsämnen till exempel salt och
feta/söta livsmedel. HEI är energijusterat och mäter kostens kvalitet, inte kvanti-
tet. I studien mätte man också variation, dvs. antalet registrerade unika livsmedel,
oavsett mängd. Kostnaden beräknades genom att räkna om konsumerad mängd till
inköpt mängd (råvara) och beräkna priset baserat på prisuppgifter från Statistiska
centralbyrån eller online information från stora livsmedelskedjor i Sverige.

Livsmedelsverkets rapportserie nr 9/2016 8

Resultaten visar att matkostnaderna var högre bland de med högt HEI. På mot-
svarande sätt var det bättre näringsintag i den kvintil som hade högst kostnad. Till
exempel var medianen för fruktkonsumtionen 52 g/4184 kJ per dag i lägsta kvin-
tilen för kostnader och 115 g/4184 kJ per dag i högsta kvintilen. För fisk var me-
dianen 0 g/4184 kJ per dag i lägsta kostnadskvintilen och 111 g/4184 kJ och dag
i högsta kvintilen. Multivariat regression visade att fisk, kött, frukt och färdigmat
bidrog mest till att förklara skillnader i kostnad. Det fanns en liten, signifikant
indikation på att barn vars föräldrar hade kort utbildning/manuella yrken åt billi-
gare och mindre hälsosam mat.

Författarnas slutsatser Hälsosamma matvanor är associerade med högre mat-
kostnader hos svenska barn. Lägst matkostnad och minst hälsosamma matvanor
fanns hos barn till föräldrar med kort utbildning och manuella yrken. Matkost-
nader blir ett hinder för personer med låg inkomst som vill äta hälsosamt vilket
innebär en utmaning för folkhälsoarbetet.

3.1.5 Föräldrars migrationsstatus och näringsintag hos barn
I BAMSE-studien undersöktes matvanor hos 2589 (deltagarfrekvens 64 %) 8-
åriga barn i Stockholmsregionen. Matvanorna undersöktes med ett FFQ med frå-
gor om 98 livsmedel. Barnen klassades som svenska om båda föräldrarna var
födda i Sverige. Föräldrarnas högsta uppnådda utbildning användes för att klassi-
ficera barnens SES. Besharat Pour et al [7] analyserade samband mellan nä-
ringsintag och föräldrarnas migrationsstatus. Jämfört med svenska barn hade barn
till immigranter högre intag av kostfiber, vitamin C, B6, vitamin E, folsyra och
fleromättade fettsyror, vilket speglar ett högre intag av vegetabilier. De hade ett
lägre intag av vitamin A och D, kalcium, järn beroende på ett lägre intag av bl.a.
mejeriprodukter. De hade också ett högre intag av sackaros, på grund av högre
intag av sötsaker. Stratifiering på migrationsstatus visade att barn till föräldrar
med kort (<= 9 år) utbildning hade sämre näringsintag jämfört med barn till för-
äldrar med lång (>12 år) utbildning, oavsett migrationsstatus.

Kommentar: Stratifierad analys visar att föräldrarnas utbildning har betydelse för
hälsosamma matvanor hos barn, oavsett migrationsstatus.

3.1.6 Föräldrars migrationsstatus och livsmedelsval hos barn
En studie av Säfsten et al. använde poolade data från två interventionsprojekt. Ett
projekt gjordes i ett område med blandad SES och låg andel immigranter, där var
deltagarfrekvensen 76 procent. Ett projekt bedrevs i områden med låg SES och
hög andel immigranter, deltagarfrekvensen var 58 procent. Sammanlagt ingick
520 barn med medelålder 6,3 år i studien som analyserade livsmedelsval och sam-
banden till föräldrars utbildning och migrationsstatus [8].

Matvanor mättes med en 24-timmars intervju om en vardag. Som indikatorlivs-
medel för nyttiga vanor användes frukt och grönsaker och som indikatorlivsmedel
för ohälsosamma matvanor användes livsmedel som är energitäta och näringsfat-
tiga (kakor, kex, sötsaker, choklad, chips eller glass). Att rapportera en halv port-
ion av något i denna grupp klassades som ohälsosamt. Rapportering av en portion

Livsmedelsverkets rapportserie nr 9/2016 9

eller mer av juice, chokladmjölk eller saft/läsk klassades också som ohälsosamt.
Föräldrarnas utbildning definierades som kort (t.o.m. gymnasium) eller lång (hög-
skola/universitet) och klassades efter den högst utbildade föräldern. Etnicitet klas-
sades som Nordisk (båda föräldrarna födda i Norden) eller icke-Nordisk. Vid ju-
stering för etnicitet kvarstod att barn till föräldrar med kort utbildning hade lägre
intag av grönsaker och högre intag av glass och sötsaker/choklad. Etnicitet påver-
kade intaget av alla livsmedel. Barn till icke nordiska föräldrar hade högre intag
av frukt och grönsaker men också av alla ohälsosamma livsmedel, även efter
justering för utbildning.

Författarnas slutsats: i multivariat analys är migrationsstatus starkare associerat
till matvanor än utbildning.

3.1.7 Matrelaterat beteende och socioekonomi
I samband med en intervention för att förebygga fetma analyserades också skill-
nader i matrelaterat beteende. I en ekologisk design med tvärsnittsdata jämfördes
barn (n=97) i åldrarna 11-12 år i låg-SES bostadsområde med barn i samma ålder
(n= 121) i ett hög-SES bostadsområde [9], alla inbjudna barn deltog. Enkät och
intervju användes för att kartlägga vanliga matvanor, måltidsmönster och uppfatt-
ning om nyttan av hälsosam livsstil. I området med högt SES var det, jämfört med
låg-SES området, vanligare att äta frukost varje skoldag (88,5% respektive 62,9
%), ha en hälsosam sammansättning på frukosten (46,0% respektive 7,2 %), äta
grönsaker till skollunchen minst tre gånger per vecka (82,8% respektive 69,0%).
I området med lågt SES var det, jämfört med området med högt SES, vanligare att
dricka söta drycker >4 ggr/vecka (26,8 % respektive 2,5 %), dricka söta drycker
dagligen (7,2 % respektive 0,8 %), att vanligen äta godis eller chips dagligen efter
skolan (8,2 % respektive 0,1 %), äta mer än 400 gram godis/vecka (12,3 %
respektive 4,1 %), och att det fanns sötsaker tillgängligt hemma varje dag (23 %
respektive 8,1 %). Det fanns inga skillnader i hur ofta man åt av skollunchen, åt
middag eller hur mycket frukt barnen åt.

Författarnas slutsats är att områden med lågt SES bör prioriteras vid intervent-
ioner och att insatserna anpassas efter behoven i det specifika området.

3.2 Longitudinella studier

3.2.1 Förändringar i matvanor under tonårstiden
Von Post-Skagergård [10] jämförde matvanor bland ungdomar, vid 15, 17 respek-
tive 21 år ålder. Från början valdes 600 ungdomar ut, därefter tillämpade forskar-
na inklusionskriterierna att föräldrarna skulle ha svenskt ursprung och bo i Upp-
sala eller Trollhättan och att ungdomarna skulle vara friska enligt skolhälsovår-
dens dokumentation. Av de 600 som randomiserades var det 411 som bjöds in och
deltog. 208 ungdomar genomförde alla tre datainsamlingarna, det motsvarar 51
procent av de 411 som påbörjade studien vid 15 års ålder och 35 procent av de
som ursprungligen randomiserades till studien. Matvanorna undersöktes med FFQ
och SES med längd på utbildningen hos föräldrarna. I en multivariat analys om

Livsmedelsverkets rapportserie nr 9/2016 10

vad som förklarar förändringar i matvanor undersöktes påverkan av kön, region,
utbildningsnivå hos föräldrarna och BMI på intaget av 29 olika livsmedelsgrup-
per. Resultaten är svårtolkade. Kön påverkade mest, till exempel minskade flickor
sin brödkonsumtion mellan 15 och 17 år, medan pojkar ökade sin. Mellan 17 och
21 år ökade flickor sin fruktkonsumtion och pojkar minskade sin. Fler flickor
(13 %) än pojkar (1 %) åt inte kött vid 21 års ålder. Utbildningsnivå hos mamman
förklarade till exempel delar av skillnaden i pastakonsumtion. Ungdomar, vars
mammor hade längre utbildning, ökade intaget av grönsaker och pasta mer mellan
17 och 21 år och ökade glasskonsumtionen mer mellan 15 och 21 år jämfört med
ungdomar med mammor med kort utbildning. Utbildningsnivå hos pappan påver-
kade inte matvanorna.

Författarnas slutsats är att det sker stora förändringar i matvanor mellan 17 och
21 år men att det sannolikt är andra faktorer än de undersökta (kön, region, utbild-
ningsnivå hos föräldrarna och BMI) som påverkar mest. Det kan till exempel vara
trender i samhället eller stora förändringar i livssituationen, eftersom ungdomarna
etablerar ”egen” livsstil under denna period.

3.3 Sverige - sammanfattning

Det finns inte så många studier med svenska data under tidsperioden. Nästan alla
är tvärsnittsstudier och flera har endast gjort univariata analyser av samband mel-
lan matvanor och SES. Studierna bekräftar att det finns ett positivt samband mel-
lan SES och hälsosamma matvanor. Utbildningsnivå framträder som viktig en-
skild faktor, med längre utbildning följer högre intag av hälsosamma livsmedel.
Det är också skillnader mellan kön, kvinnor äter mer hälsosamt till exempel mer
grönsaker och mindre kött än vad männen gör. Endast en studie hade undersökt
matkostnader och den visar att kostnaderna påverkar mer än utbildning/syssel-
sättning. De två studier som undersökt effekt av migrationsstatus kom till olika
slutsats. Det finns ingen studie som ser ett omvänt samband mellan SES och häl-
sosamma matvanor dvs. att låg SES är förknippat med mer hälsosamma matvanor.

Livsmedelsverkets rapportserie nr 9/2016 11

4. Norden

4.1 Tvärsnittsstudier

4.1.1 Fullkorn och socioekonomi i Skandinavien
HELGA-studien använder delpopulationer från tre skandinaviska kohorter som
ingår i EPIC-studien för att analysera fullkornsintag och socioekonomiska faktorer
[11] i en tvärsnittsdesign. Urvalet består av de som ingick i EPICs kalibrerings-
studie, där 8 716 personer genomförde en 24-timmars intervju, av dessa uteslöts
14 på grund av att data saknades, totalt analyserades data från 8 702 män och
kvinnor i åldrarna 30-65 år. Utöver matvanemätningen ingick en enkät för att
mäta högst uppnådda utbildning. Fullkornsintag beräknades från mängden livs-
medel som rapporterats och information om andel fullkorn från tillverkare, för-
packningar etc. Hos män fanns ingen association mellan fullkornsintag och ut-
bildning. Hos kvinnor var utbildning direkt positivt kopplat till fullkornsintag men
sambandet försvann vid justering för andra livsstilsfaktorer.

Författarnas slutsats: I ojusterade modeller var det ett positivt samband mellan
fullkornsintag och utbildningsnivå hos kvinnor.

4.1.2 Socioekonomi och matvanor, exempel från Finland
4.1.2.1 Vuxna
Lallukka et al [12] undersökte sju olika indikatorer för SES och matvanor i Fin-
land bland 8960 offentliganställda inom Helsingfors stadsförvaltning i åldrarna
40-60 år. De sju indikatorerna som undersöktes var: föräldrarnas utbildning, eko-
nomiska svårigheter under uppväxten, egen utbildning, sysselsättning, hushållets
nuvarande inkomst, om man ägde sin bostad och nuvarande ekonomiska svårig-
heter (inte alltid råd att köpa mat/kläder, problem att betala räkningar). De med
komplett data på SES variabler och matvanor, totalt 8 047 personer (6 409 kvin-
nor och 1 638 män) användes i analyserna. Detta motsvarar 60,1 procent av de
som ursprungligen fick enkäten. Matvanorna undersöktes med frekvensformulär
och bedömdes med ett index med 1 poäng för varje kostråd man följde: grönsaker
dagligen, frukt/bär dagligen, fullkornsrågbröd dagligen, fisk minst två gånger i
vecka, vegetabiliskt margarin på bröd och olja i matlagningen, 5-6 poäng klassa-
des som ”bra matvanor”. Genom att mäta flera indikatorer och bygga modeller
med justeringar ville forskarna undersöka hur olika faktorer samverkar och påver-
kar matvanorna. Indikatorerna för SES under barndomen var inte kopplade till
matvanor. För alla ”vuxen-SES” indikatorer fanns ett samband. Styrkan på sam-
banden varierade med kön och alla samband blev svagare vid ömsesidig justering.
Tydligast var sambandet att de som hade ekonomiska problem också hade sämre
matvanor. Speciellt hos män var detta mycket tydligt.

Författarnas slutsats är att det är viktigt att undersöka orsaker till dåliga matva-
nor. Studien visar att de med lägre SES och sämre ekonomi rapporterade mindre

Livsmedelsverkets rapportserie nr 9/2016 12

hälsosamma matvanor. Arbetet med bra matvanor måste, förutom utbildningsin-
satser, också inkludera åtgärder, till exempel lägre skatt på hälsosamma livsmedel
men också högre skatt på energitäta livsmedel med låg näringstäthet, som gör bra
mat tillgänglig för alla.

4.1.2.2 Inkomst och rapporterat intag av frukt och grönsaker
Samma population som under 4.1.2.1 undersöktes effekten av inkomst i olika ut-
bildningsnivåer [13]. Utbildning kategoriserades i tre nivåer och hushållets in-
komst, justerat för hushållsstorlek, i kvartiler. Hög konsumtion av frukt och grön-
saker definierades som att äta frukt/grönsaker minst två gånger per dag. Hos kvin-
nor fanns ett tydligt mönster, inom varje utbildningsnivå var det ett signifikant
positivt samband mellan inkomst och att äta mycket frukt/grönt. Bland männen
var det inte lika tydligt, endast hos män med låg utbildning hade inkomsten signi-
fikant positiv association. Bland män med medellång utbildning var tendensen
den motsatta, de med lägst inkomst åt mest av frukt och grönt men sambandet var
inte signifikant. Hos män med hög utbildning fanns det en icke-signifikant positiv
trend. Det fanns också könsskillnader – kvinnor med den lägsta utbildningen och
inkomsten åt mer frukt/grönt än män med den högsta utbildningen och inkomsten.

Författarnas slutsats: Absoluta matkostnader har betydelse i alla inkomstgrup-
per. I undersökningen ingick bara de med anställning, marginaliserade grupper
kan vara ännu mer beroende av matpriser.

4.1.3 Socioekonomi och matvanor, exempel från Norge

4.1.3.1 Matmönster hos vuxna
I Norge undersöktes 9 762 Oslobor i åldrarna 30-60 år dels med ett FFQ och dels
en enkät med frågor om utbildningslängd, sysselsättning, inkomst, förekomst av
skiftarbete och kontroll över egna arbetet (möjlighet att fatta beslut som påverkar
egna arbetet) [14] inom Oslo Health Study. Av de 34 151 som bjöds in till studien
var det 15 186 som deltog. Av dessa uteslöts 27 procent p.g.a. att kostdata sakna-
des och ytterligare 1 314 personer uteslöts för att saknade information om yrke/
sysselsättning. Total analyserades matvanorna hos 9 762 personer (28,6 % av de
som bjöds in) med faktoranalys och fyra distinkta mönster identifierades: ”wes-
tern”(t.ex. pommes frites, varmkorv, pizza, sockersötade drycker) ”prudent” (t.ex.
frukt, grönsaker, fisk, baljväxter), ”traditional” (t.ex. kokt potatis, sås) och
”sweet” (t.ex. kakor, sötsaker, efterrätter, glass, wienerbröd). Sambanden mellan
”western” respektive ”prudent” matmönster och SES analyserades i multivariata
analyser med alla SES indikatorer inlagda. Personer med lång utbildning hade
högre sannolikhet att vara i högsta tertilen av ”prudent” och lägre sannolikhet att
tillhöra högsta tertilen av ”western”, oavsett kön. För män fanns också ett sam-
band mellan sysselsättning och matvanor. Män med högre socioekonomisk status
hade högre sannolikhet att tillhöra tertil 3 av ”prudent”. Inkomst hade inget signi-
fikant samband i fullt justerade modeller.

Livsmedelsverkets rapportserie nr 9/2016 13

Författarnas slutsats: Utbildning och kontroll över arbetet var signifikant asso-
cierat med hälsosamma matvanor hos kvinnor och utbildning och sysselsättning
var signifikant associerat till hälsosammare matvanor hos män.

4.1.3.2 Livsmedelsintag hos tonåringar
Med ett webbaserat FFQ undersöktes matvanor hos tonåringar (13-14 år). SES
(hushållets inkomst och föräldrarnas utbildning) och kunskap om kostråd under-
söktes med en webbaserad enkät till föräldrarna [15]. Rekryteringen skedde via
skolor, av 15 inbjudna skolor deltog 9 stycken. På dessa skolor bjöds 742 barn in
och 531 tackade ja, 517 fyllde i frekvensformuläret. Bland föräldrarna var det 335
som besvarade enkäten. För 308 ungdomar fanns information om både matvanor
och SES. Matvanorna bedömdes med fem livsmedel: grönsaker (ggr/v), frukt
(ggr/v), sockersötade drycker (l/v), fisk (ggr/v) och ”fast food” (ggr/v). Univariata
analyser på skillnader i rapporterat intag mellan olika SES-grupper.

Flickor rapporterade mer av frukt och grönsaker, pojkar rapporterade högre kon-
sumtion av sockersötade drycker och ”fast food”. Ungdomar med föräldrar med
låg SES status rapporterade mindre av grönsaker och fisk och mer ”fast food” och
sockersötade drycker. Däremot påverkades inte rapporterat fruktintag av SES
grupp.

Författarnas slutsats: Både kön och SES, både inkomst och utbildning, hade
påverkan på matvanorna i univariata analyser.

4.1.3.3 Socioekonomi och hälsosamma matvanor bland tonåringar
I en delpopulation, som omfattade 8817 (89 % deltagarfrekvens) tonåringar (13-
19 år), av hälsoundersökningen i Nord-Tröndelag (HUNT studien) undersöktes
samband mellan hälsosamma matvanor och föräldrarnas SES [16]. Matvanorna
klassades från frågor om intagsfrekvens av godis, söta drycker, frukt respektive
grönsaker. Föräldrarnas SES klassades från självrapporterad sysselsättning (som
definierades som hög, mellan respektive låg klass) och registerinformation om
utbildning och inkomst.

Flickorna tenderade att äta mer frukt och grönsaker och mindre godis och sötade
drycker, till exempel drack 15 procent av flickorna och 29 procent av pojkarna
sötade drycker dagligen. Lång utbildning hos föräldrarna var tydligt associerat
med bättre matvanor, speciellt gäller detta mammans utbildning. Associationen
mellan sysselsättning och matvanor var inte lika konsekvent men tendensen var
bättre matvanor i hög sysselsättningsklass. Ingen association med inkomst påvisa-
des. I folkhälsoarbetet bör man ta speciell hänsyn till tonåringar med föräldrar
med låg SES och speciellt pojkar.

Författarnas slutsats: Föräldrarnas, speciellt mammans, utbildning är associerat
med mer hälsosamma matvanor hos tonåringarna.

Livsmedelsverkets rapportserie nr 9/2016 14

4.1.3.4 Barns intag av frukt och grönt – jämförelse av två tvärsnittsstudier
Barns intag av frukt och grönsaker mättes vid två tillfällen, 2001 respektive 2008
via skolor [17]. Samtidigt undersökte man föräldrarnas utbildningsnivå och bar-
nens preferenser för frukt och grönt och hur lättillgängliga frukt och grönsaker var
i hemmet. Totalt undersöktes 1 488 (86 % deltagarfrekvens) barn 2001 och 1 339
(78 % deltagarfrekvens) barn 2008, barnen var mellan 10 och 12 år. Intaget mättes
med en enkät med fyra frågor och dessutom fick barnen svara på hur väl de in-
stämde i en rad påstående till exempel ” Frukt och grönsaker gör att måltiden
smakar bättre” ”Jag gillar verkligen råa grönsaker” ”Hemma får jag äta frukt och
grönsaker när jag vill” ”Hemma har vi vanligen grönsaker till middagen varje
dag” för att undersöka preferenser och tillgång till frukt och grönt i hemmet.
Resultaten visar att frukt och grönsaksintaget minskade för alla under tidspe-
rioden. Det minskade mer hos barn med föräldrar med kort utbildning. Både till-
gänglighet och preferens ökade under tiden men ökningen var större hos barnen
till föräldrar med lång utbildning. Hade inte preferens och tillgänglighet ökat så
hade konsumtionen troligen minskat ännu mera.

Författarnas slutsats: Skillnaderna mellan olika socioekonomiska grupper ökade
mellan 2001 och 2008 bl.a. beroende på ökade skillnader i tillgänglighet och pre-
ferens.

4.1.4 Socioekonomi och matvanor, exempel från Danmark.
4.1.4.1 Vuxna
Groth el al [18] undersökte samband mellan SES och matvanor hos 870 kvinnor
och 852 män i åldrarna 18-80 år. Detta är en delpopulation av en större studie som
omfattar åldrarna 1-80 år och med en deltagarfrekvens på 66 procent. Matvanorna
undersöktes med 7-dagars skattad registrering och SES med intervju, deltagarna
svarade på frågor om utbildningens längd och sysselsättning. Inkomst beräknades
från hushållets inkomst före skatt justerat för hushållsstorlek.

De multivariata analyserna fokuserade på intag av frukt och grönsaker samt ener-
giprocent totalfett som markörer för bra matvanor. SES mättes med utbildning,
sysselsättning, inkomst och marginalisering (arbetslös eller sjukersättning och
aktivitetsstöd). Även ålder och hushållstorlek ingick i analyserna. För män var
endast utbildning signifikant associerat med rapporterat intag av frukt och grönt,
män med lång utbildning hade det högsta intaget av frukt och grönsaker. För
kvinnor var utbildning, ålder, inkomst och hushållsstorlek associerat med intag av
frukt och grönt. Kvinnor med lång utbildning, hög ålder, och som bodde i hushåll
utan barn hade högre intag. Associationen med inkomst var inte systematiskt;
lägst intag av frukt och grönsaker hade de med lägst eller högst inkomst. För män
var endast utbildning signifikant associerat med intag av totalfett (E%), de med
lång utbildning hade lägst intag. För kvinnor var både ålder och utbildning signi-
fikant associerat, lägst intag hade unga kvinnor med lång utbildning.

Författarnas slutsatser är att utbildning verkar vara den viktigaste socioekono-
miska variabeln för att förklara skillnader i matvanor. Resultaten indikerar också

Livsmedelsverkets rapportserie nr 9/2016 15

att kvinnors matvanor påverkas mer av deras totala livssituation jämfört med män.
Skillnader ses i både livsmedelsval och näringsintag.

4.2 Retrospektiva studier

4.2.1. Livsstil och socioekonomi under livet, exempel från Finland
Med data från Kupio Ischemic Heaart Disease Risk Factor Study [19] har förfat-
tarna undersökt associationen mellan hälsosamma matvanor och SES. Vid baslin-
jeundersökningen 1984-89 mättes matvanor och SES för tre olika tidsperioder
under livet (barndom, ungdom och vuxen) på totalt 2 682 (82,9 % deltagarfre-
kvens) män i åldrarna 42, 54 respektive 60 år. Matvanorna undersöktes med 4
dagars registrering och information om intag av grönsaker, frukt, fett, mättat fett,
salt, vitamin C och karoten användes för att bedöma kvalité. För barndomspe-
rioden bedömdes SES med ett index baserat på båda föräldrarnas utbildning och
yrke, om man bodde på lantgård och ”upplevt välstånd”. I ungdomen bedömdes
SES från högst uppnådda utbildning och i vuxen ålder bedömdes den från yrke.
Hälsosamma matvanor i vuxen ålder var positivt associerat med SES för alla tre
livsperioderna. Matvanor och fysisk aktivitet var starkt kopplade till SES under
barndomen. Detta tolkas som att dessa vanor grundas tidigt under livet. Författar-
na poängterar också hur viktigt det är att inse att ekonomisk jämlikhet är en viktig
del av folkhälsoarbetet.

Författarnas slutsats: Uppväxt under fattiga förhållanden, kort utbildning och
låg position på arbetsmarknaden har stor betydelse för matvanorna i vuxen ålder.

Livsmedelsverkets rapportserie nr 9/2016 16

5. Europa

5.1 Översiktsartiklar

5.1.1 Mikronäringsämnen
En reviewartikel [20] som omfattar studier publicerade 1990-2011, med fler än
100 deltagare och har mätning av matvanor på individnivå och/eller biomarkör för
näringsstatus identifierade totalt 18 publikationer. Data redovisas för intag eller
status för folat, B12, vitamin C, vitamin D, Fe, Zn, I, Ca, Se och Cu. Det varierar
hur många studier det finns och vilka länder det finns studier från för respektive
näringsämne. Alla näringsämnen visade samma mönster: intag och/eller status var
lägre hos de som hade lågt SES. SES baseras på olika indikatorer, vanligast är
utbildning men även inkomst och yrke förekommer i enstaka studier. Resultaten
visade att utbildning (speciellt hos kvinnor) och inkomst var associerat med de
största variationerna i intag. Deltagarfrekvens är inte redovisad för varje enskild
studie men man har redovisat matvanemätningsmetoder som används, varierar
mellan studierna.

Författarnas slutsats: Detta är den första systematiska reviewartikeln om sam-
band mellan både intag och näringsstatus och SES. Resultaten stöder hypotesen
om skillnader i näringsintag beroende på SES. Skillnaderna fanns även när det
gäller nutritionsstatus vilket är ett mer objektivt mått och inte har samma mätfel
som självrapporterat intag. Författarna poängterar att resultaten för biomarkörerna
ytterligare stärker bevisen för skillnader i intag beroende på SES.

5.2 Multicenterstudier

5.2.1 HELENA-CSS
I studien HEalthy Lifestyle in Europe by Nutrition in Adolescence Cross-
Sectional Study (HELENA-CSS) har man samlat in data på totalt 3 528 ungdomar
i åldrarna >12,5-<=17,5 från stora städer i 10 länder. Ungdomarna rekryterades
via skolor, endast skolor där > 70 procent av ungdomarna tackade ja ingick i stu-
dien. Länderna representerar olika geografiska, kulturella och socioekonomiska
delar av Europa. Sverige är ett av de deltagande länderna [21]. Beroende på fråge-
ställning har man använt olika subpopulationer i analyserna, därför varierar antalet
barn mellan olika artiklar. Matvanorna mättes med två 24-timmars intervjuer dess-
sutom mättes bl.a. fysiska aktivitet och socioekonomi. Man tog blodprover på
cirka 1 000 barn.

Nedan beskrivs studier där man analyserar association med socioekonomi och
olika aspekter av matvanor. HELENA är en tvärsnittsstudie.

Livsmedelsverkets rapportserie nr 9/2016 17

5.2.1.1 Biomarkörer för näringsstatus och socioekonomi
En studie redovisar intag och status för folat och vitamin B12. Intag är redovisat för
2253 ungdomar och status på 977 ungdomar [22]. Socioekonomi mättes med för-
äldrarnas utbildning, familjens välstånd (trångboddhet, antal bilar i familjen, antal
datorer i familjen, tillgång till internet i hemmet), migrationsbakgrund, hushålls-
storlek och föräldrarnas sysselsättning. Associationerna varierade mellan flickor
och pojkar. Tydligast var att mammans utbildningsnivå och pappans sysselsätt-
ning var associerat till både intag och status för båda vitaminerna. Associationen
var starkare till intag än till status och starkare bland flickor än pojkar.

Författarnas slutsats: Undersökningen visar att ungdomar i lägre socioekono-
miska grupper har lägre intag och sämre status av folat och B12.

5.2.1.2 Frukostätande och socioekonomi
Ungdomarna (3528 ungdomar) fick svara på hur väl de instämde i påståendet ”Jag
hoppar ofta över frukost” (I often skip breakfast) [23]. De som höll med påståen-
det starkt, i viss mån eller lite klassades som icke-ätare och de som inte höll med
starkt, i viss mån eller lite klassades som frukostätare.

Analyserna visar att det är vanligare att pojkar rapporterar att de äter frukost jäm-
fört med flickor. Varken hos flickor eller hos pojkar var föräldrars yrke associerat
med frukostätande. Pojkar som levde i kärnfamiljer åt oftare frukost är pojkar i
ensamstående hushåll. Pojkar som upplevde att familjen hade bra välstånd åt
oftare frukost. Flickor vars mammor hade hög utbildning åt oftare frukost, flickor
i familjer med högre välstånd (mätt som antalet bilar och antalet datorer i hushål-
let samt eget rum) åt oftare frukost.

Livsmedelsvalet vid frukost beräknades från 2*24-timmars intervjuer [24] hos 2
672 ungdomar. De som rapporterade frukost minst en dag klassades som frukost-
ätare. Frukost bedömdes med ett index som gav 1 poäng för att äta frukost och
ytterligare 1 poäng för att äta något livsmedel från följande tre grupper: cerealier,
mejeri, frukt/grönsaker/ juice. För de två dagarna kunde man få maximalt 8 poäng,
>= 6 poäng klassades som hög kvalité och <4 klassades som låg kvalité. I allmän-
het var frukostkvalitén låg. Frukostkvalitén var högre hos ungdomar med en
mamma med lång utbildning, familj med bra välstånd och traditionell familj.
Det fanns inget samband mellan frukostkvalité och föräldrars yrke.

Författarnas slutsats: Ungdomar i allmänhet, de med föräldrar med låg SES i
synnerhet, rapporterar låg kvalité på frukosten.

5.2.1.3. Fettintag och socioekonomi
Data från 1 804 från 2*24-timmars användes för att analysera samband mellan
fettintag (E% totalt fett, mättat fett (SFA), enkelomättat fett (MUFA) respektive
fleromättat fett (PUFA)) och SES, klassat från mammans utbildning. Flickor hade
signifikant högre E% PUFA jämfört med pojkar och källorna till SFA och MUFA
skiljde sig lite; flickor fick mera fett från kakor, pajer, kex samt nötter och frön

Livsmedelsverkets rapportserie nr 9/2016 18

medan pojkarna fick aningen mer från kött. Det fanns inga skillnader i fettintag
associerat till mammornas utbildningsnivå [25].

5.2.1.4. Matkvalitet och socioekonomi
Livsmedelsintag beräknades från 2*24-timmars intervjuer. För bedömning av kva-
litén på maten användes ett index som baserades på de flamländska kostråden och
tog hänsyn till fyra komponenter: 1) kvalitén på livsmedlet graderades i en tre-
stegskala till exempel för cerealiegruppen följande tre kvalitéer: fullkorn, vitt
bröd, söta kakor; 2) variation mättes som antalet livsmedel från rekommenderade
livsmedelsgrupper; 3) balans mättes som hur väl mängderna stämde överens med
rekommendationerna dvs. inte ligga under en miniminivå eller över en maximi-
nivå och 4) måltidsfrekvens (om man åt något vid de tre huvudmålen frukost,
lunch och middag). Ett index sammanfattade alla fyra aspekterna, ju högre index
desto högre kvalité [26].

Socioekonomi mättes genom båda föräldrars utbildning och sysselsättning.
Analyserna gjordes separat för norra Europa (Frankrike, Sverige, Österrike, Tysk-
land, Belgien, n= 1135) och södra Europa (Spanien, Italien, Grekland, n=633).
Södra Europa hade högre index. I modeller justerade för ålder, kön och energiin-
tag var föräldrarnas utbildning och sysselsättning positivt associerat med indexet
i norra Europa och föräldrarnas sysselsättning positivt associerat i södra Europa.

Författarnas slutsats: Både utbildning och sysselsättning hos föräldrarna på ver-
kar kostens kvalité men det finns skillnader mellan södra och norra Europa.

5.2.2 IDEFICS

IDEFICS (Identification and prevention of Dietary- and lifestyle induced health
EFfects In Children and Infants) är en multicenterstudie som omfattar barn som är
2-9 år gamla. Syftet är att kartlägga orsaker till övervikt och fetma och testa olika
interventionsprogram. Till undersökningen bjöd forskarna in 31 543 barn och
16 864 tackade ja, av dessa uppfyllde 16 224 inklusionskriterierna (information
om längd och vikt samt ifyllt föräldraformulär). Barn från åtta länder Belgien,
Cypern, Estland, Tyskland, Ungern, Italien, Spanien och Sverige ingår i IDEFICS
[27]. Barnen följdes upp 2 år senare, deltagarfrekvens på uppföljningen var 68
procent. Matvanor mättes med FFQ vid båda tillfällena. SES mättes med föräld-
rarnas utbildning, hushållets inkomst med hänsyn taget till hushållets storlek och
migrationsstatus (minst en förälder född utanför landet).

5.2.2.1 Matmönster och socioekonomisk status
I studien ingår barn med data om matvanor, SES vid både baslinje och uppfölj-
ning, totalt 9 301 barn. Matvanorna analyserades med klusteranalys [28]. Tre
kluster identifierades: ”processed” (högt på pizza, stekt potatis, chips, popcorn
mm. och lågt på fullkornsbröd, grönsaker, frukt mm)), ”sweet” (högt på sötade
drycker, nutella, lösgodis, kex, puddingar mm. och lågt på vatten, havregrynsgröt,
icke-sötad mysli, vanlig mjölk, råa grönsaker mm)”healthy”(lågt på lågfett mat,

Livsmedelsverkets rapportserie nr 9/2016 19

fullkorn, grönsaker, frukt, röt, vanlig mjölk mm och låg på stekt potatis, sötade
drycker, sötad mjölk, chips, popcorn mm). De var alla tre stabila även i uppfölj-
ningen. Den största skillnaden observerades mellan länder. Den största andelen av
barnen i ”healthy” kom från Sverige. Analyserna justerades för land, intervent-
ion/kontroll, kön, ålder, och BMI och samtidigt justerades för SES. Barn till för-
äldrar med lång utbildning hade högre chans att tillhöra ”healthy” i båda mätning-
arna och att byta från ”processed”/”sweet” till ”healthy”. Detta var speciellt tyd-
ligt för pappans utbildning. Barn med minst en förälder född utanför landet hade
större risk att tillhöra ”processed” men lägre risk än icke-migrant till att vara i
”sweet”. Barn i familjer med hög inkomst hade större chans att vara i ”healthy”
och mindre risk att vara i ”sweet”- klustret.

Författarnas slutsatser: Barn med lägre SES bakgrund har mindre hälsosamma
matvanor och behöll dessa i större utsträckning.

5.2.2.2 Livsmedelsval och socioekonomisk status - tvärsnittsstudie
En studie använde endast baslinjedata (14 426 barn) och analyserade association-
en mellan livsmedelsval och föräldrarnas utbildningsnivå [29]. Man undersökte
sannolikheten för att vara högkonsument av livsmedel med hög halt av socker
och/eller fett och raffinerade livsmedel (t.ex. söta drycker, godis, vitt bröd) re-
spektive vara högkonsument av livsmedel med låg halt fett eller socker (t.ex.
grönsaker, pasta, fullkornsbröd). Måltider i förskola eller skola ingick inte ef-
tersom man specifikt ville analysera den del av intaget som stod under föräldrar-
nas kontroll. Modellerna var justerade för kön, ålder och BMI men inte andra in-
dikatorer för SES. Barn till föräldrar med lång utbildning rapporterade mer hälso-
samma livsmedel och barn till föräldrar med kort utbildning rapporterade mer av
ohälsosamma livsmedel. Trenderna var desamma i hela IDEFICS och i de en-
skilda länderna. Men det kunde skilja lite på detaljnivå mellan länderna vilket
författarna tolkar som att det berodde på kulturella skillnader i matvanor.

Författarnas slutsatser: Det finns en positiv association mellan utbildning och
hälsosamma matvanor och barn till föräldrar med låg utbildning kan vara en risk-
grupp avseende ohälsosamma matvanor.

5.2.2.3 Landspecifika matmönster och socioekonomisk status- tvärsnittsstudie
I en delstudie analyserades landspecifika matmönster och associationen med SES.
I en tvärsnittsdesign användes data endast från baslinjeundersökningen. Den om-
fattade barn med fullständig information om både matvanor och föräldrarnas SES,
totalt 12 462 barn [30]. Analys av matmönster gjordes med principalkomponenta-
nalys. Föräldrarnas utbildning, sysselsättning och hushållets inkomst användes
som indikator på SES. Två matmönster ”processsed” och ”healthy” identifierades
i de flesta länderna, dessutom fanns det matmönster som var mer kulturspecifika.
I alla länder utom Sverige var det ett samband mellan ”processed” och lågt SES.
I många länder var det en association mellan ”healthy” och högt SES, undantag
Italien, Spanien och Sverige. Sverige skiljer sig alltså från övriga länder och det
fanns ingen association mellan SES och matmönster i Sverige.

Livsmedelsverkets rapportserie nr 9/2016 20

Författarnas slutsatser: Det finns en stark negativ association mellan ”process-
sed” matmönster och föräldrarnas SES. Barn till föräldrar med lägre SES kan ha
högre risk för ohälsosamma matvanor. I Sverige är det färre måltider som påver-
kas av föräldrarna eftersom barnen får skolmat och därför blir det ingen signifi-
kant association mellan SES och matmönster.

5.3 Metaanalyser

5.3.1 Fettintag och socioekonomi
I en metaanalys som omfattade nationellt representativa populationer från nio
Europeiska länder insamlade 1985-1999 undersöktes associationen mellan fettin-
tag och socioekonomi, svenska data från Hulk-undersökningen (Hushållens livs-
medelsutgifter och kostvanor 1989) ingick i studien [31]. Deltagarfrekvensen i
länderna ligger mellan 55 och 95 procent i de spanska centra och varierar mellan
61 och 79 procent i övriga länder. Matvanemätningsmetoder varierade mellan de
olika länderna/centra, (FFQ, registrering i varierande antal dagar, diet history eller
24-timmars intervjuer med varierande antal dagar).

Man analyserade E% av totalt fett och mättat fett och associationen med utbild-
ningsnivå och sysselsättning. Studien hade stora problem med heterogenitet och
två länder uteslöts från analysen och man gjorde en rad stratifierade analyser till
exempel stratifiering på matvaneundersökningsmetod, på deltagarfrekvens och år
när studien genomfördes. Man fann ett signifikant omvänt samband mellan både
totalfett och mättat fett och sysselsättning.

Författarnas slutsatser: Poolade resultat visar på ett omvänt samband mellan
intag av totalfett, mättat fett och sysselsättningsklass.

5.3.2 Intag av frukt och grönsaker och socioekonomi
I en metaanalys som omfattade samma studier som under 5.3.1 undersöktes asso-
ciationen mellan intag av frukt och grönsaker och utbildningsnivå och sysselsätt-
ning [32]. Både utbildning och sysselsättning var positivt associerat med intag av
frukt och grönsaker. Det gjordes inga analyser med ömsesidig justering. Även i
denna analys såg man heterogenitet och gjorde en rad stratifierade analyser, näst-
an alla dessa gav signifikanta skillnader som var i samma riktning.

Författarnas slutsatser: Det finns ett positivt samband mellan konsumtion av
frukt och grönsaker och utbildningsnivå eller sysselsättning. Det finns risk för bias
på grund av att de med hög SES överrapporterar frukt och grönsaker men det är
inte troligt att den stora skillnaden förklaras av detta.

Livsmedelsverkets rapportserie nr 9/2016 21

5.4 Tvärsnittsstudier

5.4.1 Matkvalitet och socioekonomi hos äldre
I en jämförande analys från fyra europeiska länder, från Sverige ingick SNAC-K
studien, undersöktes samband mellan kostens kvalitet och socioekonomiska fak-
torer [33]. Matvanorna mättes med två-veckors dagbok i Storbritannien och Fin-
land, med FFQ-intervju i Italien och med självadministrerad FFQ i Sverige. Kos-
tens kvalité bedömdes utifrån finska rekommendationer, baserade på NNR, för
intaget av totalfett, mättat fett, kolesterol, Na, Ca, protein, totala kolhydrater och
frukt/grönsaker. SES mättes med utbildning, ”tillgängliga materiella resurser” och
sysselsättning. Data analyserades separat för varje land med multivariat regression
med alla tre måtten. Ålder och antalet deltagare varierade mellan länderna; från
Sverige deltog 2023 individer i åldern 60- 80 år, från Finland 2 994 i åldern 50-
>80 år, i Italien 7 564 i åldern 50 - >80 år och i Storbritannien deltog 4 749 perso-
ner i åldern 50 - >80 år. Deltagarfrekvensen i de olika länderna redovisas inte.
Kvalitén på kosten var generellt ganska låg och med stora variationer inom varje
land. I Storbritannien och Finland där resurser mättes med totala utgifter var det
ett signifikant omvänt samband, dvs. justerat för övriga variabler så hade hushåll
med stora resurser sämre kostkvalité. I Italien och Sverige fanns inget samband.
Utbildning var positivt associerat till kostens kvalitet och sysselsättning hade ing-
en association när man kontrollerade för utbildning och resurser. Kvinnor åt bättre
än män, detta analyseras på svenska data som hade individuella data och inte hus-
hållsinformation. Äldre som bodde ensamma åt sämre än de som bodde med en
partner, undantaget var Sverige där skillnaderna inte var statistisk signifikanta.

Författarnas slutsatser: Dåliga matvanor orsakades inte av för lite resurser. Den
negativa associationen mellan kostkvalitet och resurser överraskade författarna
och skiljer sig från de flesta andra studier. De problematiserar kring fyndet och
anser att resultatet stödjer teorin om ”challenge of affluence” dvs. brist på själv-
kontroll och rationella val som är en följd av välstånd [34].

5.4.2. Ny metod för att analysera matvanor och socioekonomi
Data från den nationella matvaneundersökningen i Luxemburg har analyserats
med ”Correlated Component Regression” (CCR) för att kunna identifiera den
samtidiga associationen mellan flera olika SES-indikatorer och hälsosamma mat-
vanor mätt med flera olika indikatorer [35]. CCR kan användas när man har flera
prediktorer och speciellt när dessa är korrelerade till varandra. För kostkvalité
användes fem indikatorer: följsamhet till näringsrekommendationer, konsumtions-
frekvens på livsmedel som bör öka, konsumtionsfrekvens på livsmedel som bör
minska, energitäthet och kostens variation. För demografi och socioekonomi an-
vändes ålder, kön, födelseland, utbildningsnivå, civilstånd, sysselsättning, hushål-
lets inkomst och upplevt välstånd (I vilken omfattning täcker din inkomst och dina
andra tillgängliga resurser dina behov?). En rad analyser genomfördes för att se
vilka socioekonomiska och demografiska faktorer som var oberoende associerade
med olika kostindikatorer i en justerad modell. Totalt rekryterades 1432 individer
(deltagarfrekvens 32,2 %) i åldern 18-69 år till den nationella undersökningen, av

Livsmedelsverkets rapportserie nr 9/2016 22

dessa hade 1352 kompletta data på matvaneundersökningen som gjordes med
FFQ. Resultaten visar att hög ålder, vara man och ha inkomst under existensmi-
nimum var de faktorer som var starkast kopplat till att äta mer energitäta livsme-
del och mindre av rekommenderade livsmedel. Utbildningsnivå var starkast asso-
cierat med följsamhet till näringsrekommendationer och att välja hälsosamma
livsmedel.

Författarnas slutsatser: Olika demografiska och socioekonomiska indikatorer
var oberoende associerade till olika index för bra matvanor. Inom folkhälsoarbete
är det viktigt att identifiera riskgrupper med avseende på deras demografiska och
socioekonomiska förhållanden.

Livsmedelsverkets rapportserie nr 9/2016 23

6. Makrostrukturer

Avreglering och fria marknadskrafter har skapat en samhällsstruktur där processad
mat med hög sockerhalt, hög fetthalt och energität snabbmat är billig och lättill-
gänglig [36]. Detta bidrar till ojämlikhet i matvanor. Skillnaderna mellan social-
klasser ligger i kvaliteten på maten man har råd att köpa. De makrostrukturer som
styr valen kan inte påverkas av individen själv utan det krävs aktörer/åtgärder på
samhällsnivå, till exempel lagstiftning för att förändra gällande samhällsordning.
Litteratursökningen för denna rapport var inriktad mot SES hos individen och
påverkan på matvanor och därför är delen med makrostrukturer endast exempli-
fierade med en artikel.

6.1 Den nyliberala dieten (”neoliberal diet”) och ojämlikhet
Forskarna har utvecklat ett index ”The Neoliberal diet risk index” för att beräkna
risken för att en befolkning utsätts för neoliberal diet [36]. Den neoliberala dieten
utmärks av högt intag av energitäta, näringsfattiga, raffinerade livsmedel, till ex-
empel läsk, vitt bröd och lågt intag av näringsrika livsmedel som till exempel
frukt, grönsaker, fullkorn och fisk. Indexet baseras på fem faktorer: 1) livsmedels-
importberoende, 2) Gini koefficienten (mäter ojämlikheten, till exempel i ojäm-
likheten i inkomstfördelning, hos en befolkning) 3) grad av urbanisering, 4) andel
kvinnor som förvärvsarbetar och 5) grad av ekonomisk globalisering. Forskarna
har beräknat index för 1985 och 2007 för Brasilien, Kanada, Kina, Indien, Mex-
iko, Ryssland, Sydafrika och USA. Alla länderna ökar index under perioden. Syd-
afrika och Kanada har högst index och Kina och Indien lägst [36].

Författarnas slutsatser den nyliberala dieten utmärks av billiga, energitäta, pro-
cessade livsmedel. Den förändring i livsmedelsval som skett under den undersökta
tidsperioden gav utslag i det neoliberal indexet. Det fanns skillnader mellan län-
derna. Det behövs en större förståelse för hur statlig reglering påverkar livsme-
delsproduktionen och hur ekonomisk och social ojämlikhet påverkar tillgången
på livsmedel för olika grupper.

Livsmedelsverkets rapportserie nr 9/2016 24

7. Diskussion

De individuella levnadsvanorna, inklusive matvanor, formas utifrån faktorer på individ-
och gruppnivå som ekonomi, kunskap och motivation, inom ramar som sätts av makro-
strukturerna, se figur 1. De olika faktorerna samverkar och påverkar matvanor på ett
komplext sätt.

Figur 1. Hälsans bestämningsfaktorer, efter Dahlgren & Whitehead. [37]

Trots många olika sätt att mäta och klassificera matvanor och socioekonomisk
status framträder ett mönster. Det finns ett direkt samband mellan hälsosamma
matvanor och SES, särskilt utbildning, i Sverige. Sambandet kan bidra till att för-
klara de sociala skillnader som finns i sjukdomsförekomst och dödlighet.
Utbildning framträder som en stark faktor i flera av studierna. Ungdomar och
barns matvanor påverkas av föräldrarnas, speciellt mammans utbildning. Barn
med mammor med lång utbildning har större tendens att äta hälsosamt. Även
sysselsättning (yrke) är ofta associerat till hälsosamma matvanor, där yrken med
högre status är kopplat till mer hälsosamma matvanor. Den enda svenska studie
som räknat på kostnader för maten kom fram till att disponibel inkomst troligen
var viktigare än utbildning. Betydelsen av migrationsstatus är svårtolkad, två stu-
dier ger olika resultat. Kön har betydelse, kvinnor äter mer hälsosamt än män. Det
saknas studier med fördjupade multivariata analyser av hur olika faktorer påverkar
och vilka faktorer som är de starkaste. Män med kort utbildning och låg inkomst
är en trolig riskgrupp. Europeiska multicenterstudier antyder att de sociala skill-

Livsmedelsverkets rapportserie nr 9/2016 25

naderna är mindre i Sverige och att avgiftsfri skolmat har en utjämnande effekt.
Vissa studier kartlägger socioekonomi i barndomen retrospektivt och analyserar
associationen till den vuxnes matvanor. Resultaten visar att välstånd under barn-
domen har betydelse för matvanor i även i vuxen ålder. Resultaten tyder på att de
med låg inkomst rapporterar mer av energitäta näringsfattiga livsmedel och
mindre av till exempel fisk och grönsaker.

Metodologiska aspekter
Det finns många metodologiska aspekter att diskutera i studierna. Den stora majo-
riteten av studier är tvärsnittsstudier som inte kan säga något om orsak och sam-
band mellan matvanor och SES. Mindre hälsosamma matvanor kan till exempel
innebära att man inte slutför utbildning och detta medför lägre social status eller
så kan kortare utbildning bidra till att matvanorna är mindre hälsosamma. De olika
sätten att mäta SES har olika bakgrund och implikationer [38, 39] de är associe-
rade med matvanor genom olika mekanismer och de kan mycket väl interagera
med varandra.

Matvanor mäts på olika sätt och rapporterat intag klassificeras på olika sätt. Alla
matvanemätningsmetoder har mätfel och det är svårt att säga om skillnader mellan
olika sociala grupper över- eller underskattas. Man analyserar associationen mel-
lan SES och rapporterat intag av livsmedel eller beräknat intag av näringsämnen
eller med nivån på biomarkörer för olika näringsämnen dvs. nutritionsstatus.
Generellt är styrkan på associationen livsmedel>näringsämnen>nutritionsstatus.
Energigivande näringsämnen har starkare association än mikronäringsämnen. En
studie [35] som använder sig av olika klassificeringar av matvanor finner också
olika associationer, till exempel var manligt kön och inkomst under existensmi-
nimum associerat till att rapportera mer energitäta livsmedel medan utbildnings-
nivå var starkast associerat till att rapportera hälsosamma livsmedel.

Utbildning och sysselsättning är de två vanligaste sätten att mäta SES. Utbildning
klassas efter längden på utbildningen och har ofta ett starkt positivt samband till
hälsosamma matvanor. Att klassa efter längden på utbildningen kan ha problem.
Det har till exempel skett en ”utbildningsinflation” i Sverige och beroende på när
man gick sin utbildning kan samma längd på utbildning stå för helt olika status på
arbetsmarknaden. Utbildningslängd är också svårt att direkt jämföra mellan länder
och därmed också mellan individer som kommer från olika länder men som bor i
Sverige. Lång utbildning innebär ofta bättre inkomst och hög SES-position. Ut-
bildning ger också individen möjlighet att i större utsträckning förstå information
om, och betydelsen av, hälsosamma matvanor. Å andra sidan kan kunskap om
hälsosamma matvanor leda till att högutbildade överrapporterar hälsosamma
livsmedel vilket leder till bias i rapporteringen så att skillnaderna mellan utbild-
ningsgrupper kanske överskattas.

Sysselsättning/yrke klassas ofta med index från icke-yrkesutbildad arbetare till
högre tjänsteman och med arbetslösa i ytterligare en grupp. Pensionärer klassas
efter det yrke de hade före pensioneringen. Sysselsättning påverkar inkomst och
därmed möjligheter att handla även livsmedel som kostar mer. Det kan också på-

Livsmedelsverkets rapportserie nr 9/2016 26

verka till exempel tillgång till sjukvård och friskvård och ge större möjligheter till
hälsosam livsstil inklusive hälsosamma matvanor. Även kulturen på arbetsplatsen
och kollegor kan ha påverkan.

Utöver utbildning och sysselsättning så används inkomst eller olika mått på väl-
stånd som indikator på SES. Det finns en rad olika sätt att klassificera inkomst.
Till exempel varierar det om man justerar för antalet hushållsmedlemmar vid be-
räkning av hushållets inkomst. Man kan också fråga om hur väl pengarna räcker
till exempel till mat i slutet av månaden, om upplevt välstånd, om trångboddhet
med mera. Det finns alltså många metoder vilket gör det svårt att jämföra mellan
studier.

Migrationsstatus och etnicitet definieras på olika sätt i olika studier, vilket skapar
svårigheter när det gäller att jämföra och tolka resultaten.

Könsskillnaderna kan eventuellt förklaras av att kvinnor är mer hälsomedvetna
och bättre på att implementera råd till handling. Det finns också biologiska skill-
nader mellan könen, pojkar har generellt större energibehov än flickor och det kan
hypotetiskt medföra preferenser för energitäta livsmedel med låg näringstäthet.
Åldern spelar också roll, det kan vara olika starka associationer mellan matvanor
och socioekonomi under olika perioder i livet. Barnens matvanor är associerade
framförallt till mammans utbildningsnivå. Det finns perioder i livet, cirka 18-25
år, då man tror att socioekonomiska skillnader inte spelar så stor roll utan att vän-
ner, trender och media har större betydelse.

Associationerna mellan SES och matvanor skiljer mellan länder och över tid.
I en multicenterstudie [30] på barn 2-9 år skiljde sig Sverige från övriga länder
och man fann ingen association mellan matmönster och SES. Författarna tolkning
är att skolmåltiderna i Sverige minskar sociala skillnader. Därför är det viktigt att
undersöka associationerna med fördjupade analysmetoder på aktuella data från
Sverige.

Externt bortfall
Det externa bortfallet, alltså andelen av dem som tillfrågats att vara med i studien
men som valt att inte delta, varierar och är i flera av studierna stort. Bortfallstudier
generellt visar att de som inte deltar i högre utsträckning tillhör grupper med låg
utbildning och låg inkomst, samt utlandsfödda, än de som deltar, dvs. de grupper
som har bäst hälsa deltar i större utsträckning. Bortfallet påverkar resultaten på
olika sätt i olika studier. Om det inte vägs in i analyserna riskerar man att dra slut-
satser som är felaktiga, eller tillmäta slutsatserna större tyngd än vad underlaget
egentligen motsvarar [40]. Strandhagen et al [41] har exempelvis med statistiska
metoder visat att den bild som data i Intergenestudien (deltagarfrekvens 42 %) gav
av att alkoholvanor var mer problematiska i grupper med hög utbildning troligen
hade blivit helt annorlunda om fler individer med låg utbildning hade deltagit.

Livsmedelsverkets rapportserie nr 9/2016 27

Matkostnader
Flertalet [42-44], men inte alla [45] är eniga om att hälsosamma livsmedel kostar
mer än icke hälsosamma men vilken betydelse har detta för socioekonomiska
skillnader i matvanor? Man kan göra matsedlar som är billiga och samtidigt upp-
fyller näringsrekommendationerna. Men hur väl uppfyller de sociala normer och
behovet av variation? I en fransk studie gjordes simuleringar av vilka livsmedel
som uppfyller näringsrekommendationerna till det lägsta priset. Resultatet blev
menyer med lite variation och som dessutom avvek från sociala normer [44]. I en
genomgång av olika studier fann författarna att resultaten från flera olika länder
entydigt visade att livsmedel med mycket raffinerade kolhydrater, socker och fett
är billigare per energiinnehåll jämfört med rekommenderade hälsosamma livsme-
del [43]. Människor med låg SES har större tendens att välja energitäta livsmedel.
En förklaring kan vara att man prioriterar att tillgodose energibehovet eftersom
man känner hunger direkt men inte kan känna av behov av näringsämnen. En an-
ledning att man inte ändrar matvanor kan vara den ekonomiska risken som det
innebär. Det tar tid att etablera en ny vana och man riskerar att slänga mat flera
gånger innan den blir accepterad.

Bilden i figur 1 visar att de förklaringsmodeller som bygger på individens SES
respektive makrostrukturer inte behöver utesluta varandra. Att kunskap och moti-
vation är viktiga för individens val utesluter inte att det faktum att hälsosam mat
är dyrare är en viktig faktor. Betydelsen av matkostnader för ojämlika matvanor
är ett politiskt laddat område. Slutsatserna landar ofta i ställningstaganden för eller
emot statlig inblandning till exempel via skatter.

SES, matvanor och sjukdomsrisk
Skillnader i matvanor mellan olika SES grupper kan vara små men ändå potenti-
ellt viktiga om man räknar på vad det betyder i till exempel sjuklighet i hjärt- och
kärlsjukdom. Endast en studie försökte skatta effekten på sjukdomsrisk. Slutsat-
sen var att även små skillnader i intag av mättat fett fick relativt stor betydelse för
hälsoutfall [31]. Det finns inga beräkningar på svenska förhållanden och vilka
effekter socioekonomiska skillnader i matvanor har på skillnader i sjukdomsföre-
komst och dödlighet.

Slutsats: I Sverige finns ett samband mellan hälsosamma matvanor och SES,
särskilt utbildning, som kan bidra till att förklara de sociala skillnader som finns i
sjukdomsförekomst och dödlighet. Hälsosamma matvanor har en stor potential för
att minska risk för sjukdom. Jämlika förutsättningar för hälsosamma matvanor
kan bidra till att utjämna hälsoskillnader mellan olika socioekonomiska grupper.
Det är viktigt att ta hänsyn till socioekonomiska faktorer, matkostnader och soci-
ala normer i arbetet med bra matvanor.

Livsmedelsverkets rapportserie nr 9/2016 28

Referenser

1. Folkhälsan i Sverige. Årsrapport 2014. 2014, Folkhälsomyndigheten:

Stockholm. p. 113.
2. Agardh E, Boman U, and Allebeck P, Alkohol, narkotika och tobaksrökning

ger stor del av sjukdomsbördan. Utvecklingen i Sverige 1990–2010 kartlagd
utifrån DALY-metoden. Läkartidningen, 2015. 112:C4TH.

3. Amcoff, E., et al., Riksmaten - vuxna 2010-11. Livsmedels- och näringsintag
bland vuxna i Sverige. Riksmaten adults 2010-11. Food and nutrient intakes
in adults in Sweden. 2012, Livsmedelsverket,: Uppsala. p. 161.

4. Roswall, N., et al., Adherence to the healthy Nordic food index, dietary
composition, and lifestyle among Swedish women. 2015, 2015. 59.

5. Enghardt Barbieri, H., M. Pearson, and W. Becker, Riksmaten - barn 2003.
Livsmedels-och näringsintag bland barn i Sverige (Riksmaten - children
2003. Food and nutrient intakes in children in Sweden). 2006,
Livsmedelsverket: Uppsala.

6. Rydén, P.J. and L. Hagfors, Diet cost, diet quality and socio-economic
position: how are they related and what contributes to differences in diet
costs? Public Health Nutrition, 2011. 14(09): p. 1680-1692.

7. Besharat Pour, M., et al., Effect of Parental Migration Background on
Childhood Nutrition, Physical Activity, and Body Mass Index. Journal of
Obesity, 2014. 2014: p. 10.

8. Säfsten, E., et al., The intake of selected foods by six-year-old Swedish
children differs according to parental education and migration status. Acta
Paediatrica, 2016. 105(4): p. 421-426.

9. Magnusson, M.B., et al., Childhood obesity and prevention in different socio-
economic contexts. Preventive Medicine, 2011. 53(6): p. 402-407.

10. von Post-Skagegård M, et al., Changes in food habits in healthy Swedish
adolescents during the transition from adolescence to adulthood. Eur J Clin
Nutr2002. 56(6): p. 532-538.

11. Kyrø, C., et al., Intake of whole grains in Scandinavia is associated with
healthy lifestyle, socio-economic and dietary factors. Public Health Nutrition,
2011. 14(10): p. 1787-1795.

12. Lallukka, T., et al., Multiple socio-economic circumstances and healthy food
habits. Eur J Clin Nutr, 2006. 61(6): p. 701-710.

13. Lallukka, T., et al., The association of income with fresh fruit and vegetable
consumption at different levels of education. Eur J Clin Nutr, 2010. 64(3): p.
324-327.

14. Råberg Kjollesdal, M.K., G. Holmboe-Ottesen, and M. Wandel, Associations
between food patterns, socioeconomic position and working situation among
adult, working women and men in Oslo. Eur J Clin Nutr, 2010. 64(10): p.
1150-1157.

15. Skårdal, M., et al., Socioeconomic differences in selected dietary habits
among Norwegian 13–14 year-olds: a cross-sectional study. 2014, 2014.

Livsmedelsverkets rapportserie nr 9/2016 29

16. Nilsen, S.M., et al., Adolescents’ health-related dietary patterns by parental
socio-economic position, The Nord-Trøndelag Health Study (HUNT).
European Journal of Public Health, 2009. 20(3): p. 299-305.

17. Hilsen, M., et al., Changes in 10-12 year old's fruit and vegetable intake in
Norway from 2001 to 2008 in relation to gender and socioeconomic status - a
comparison of two cross-sectional groups. International Journal of Behavioral
Nutrition and Physical Activity, 2011. 8(1): p. 108.

18. Groth, M., S. Fagt, and L. Brönsted, Social determinants of dietary habits in
Denmark. Eur J Clin Nutr 2001. 55: p. 959-966.

19. Lynch, J.W., G.A. Kaplan, and J.T. Salonen, Why do poor people behave
poorly? Variation in adult health behaviours and psychosocial characteristics
by stages of the socioeconomic lifecourse. Social Science & Medicine, 1997.
44(6): p. 809-819.

20. Novaković, R., et al., Review Article Socio-economic determinants of
micronutrient intake and status in Europe: a systematic review. Public Health
Nutrition, 2014. 17(05): p. 1031-1045.

21. Moreno, L.A., et al., Design and implementation of the Healthy Lifestyle in
Europe by Nutrition in Adolescence Cross-Sectional Study. Int J Obes, 2008.
32(S5): p. S4-S11.

22. Iglesia, I., et al., Socioeconomic factors are associated with folate and vitamin
B12 intakes and related biomarkers concentrations in European adolescents:
the Healthy Lifestyle in Europe by Nutrition in Adolescence study. Nutrition
Research, 2014. 34(3): p. 199-209.

23. Hallström, L., et al., Breakfast habits and factors influencing food choices at
breakfast in relation to socio-demographic and family factors among
European adolescents. The HELENA Study. Appetite, 2011. 56(3): p. 649-
657.

24. Hallström, L., et al., Breakfast habits among European adolescents and their
association with sociodemographic factors: the HELENA (Healthy Lifestyle
in Europe by Nutrition in Adolescence) study. Public Health Nutrition, 2012.
15(10): p. 1879-1889.

25. Vyncke, K.E., et al., Dietary fatty acid intake, its food sources and
determinants in European adolescents: the HELENA (Healthy Lifestyle in
Europe by Nutrition in Adolescence) Study. British Journal of Nutrition,
2012. 108(12): p. 2261-2273.

26. Béghin L, et al., Influence of parental socio-economic status on diet quality of
European adolescents: results from the HELENA study. British Journal of
Nutrition, 2014. 111(7): p. 1303-1312.

27. Ahrens, W., et al., The IDEFICS cohort: design, characteristics and
participation in the baseline survey. Int J Obes, 2011. 35(S1): p. S3-S15.

28. Fernández-Alvira JM, et al., Prospective associations between socio-
economic status and dietary patterns in European children: the Identification
and Prevention of Dietary- and Lifestyle-induced Health Effects in Children
and Infants (IDEFICS) Study. British Journal of Nutrition, 2015. 113: p. 517-
525.

29. Fernández-Alvira, J.M., et al., Parental education and frequency of food
consumption in European children: the IDEFICS study. Public Health
Nutrition, 2013. 16(03): p. 487-498.

Livsmedelsverkets rapportserie nr 9/2016 30

30. Fernandez-Alvira, J.M., et al., Country-specific dietary patterns and
associations with socioeconomic status in European children: the IDEFICS
study. Eur J Clin Nutr, 2014. 68(7): p. 811-821.

31. López-Azpiazu, I., et al., Disparities in food habits in Europe: systematic
review of educational and occupational differences in the intake of fat.
Journal of Human Nutrition and Dietetics, 2003. 16(5): p. 349-364.

32. De Irala-Estevez, J., et al., A systematic review of socio-economic differences
in food habits in Europe: consumption of fruit and vegetables. Eur J Clin
Nutr, 2000. 54: p. 706-714.

33. Irz, X., et al., Sociodemographic determinants of diet quality of the EU
elderly: a comparative analysis in four countries. Public Health Nutrition,
2014. 17(05): p. 1177-1189.

34. Oswald A J and Powdthavee N, Obesity, Unhappiness and The Challenge of
Affluence: Theory and Evidence. IZA Discussion paper, 2007(2717): p. 1-19.

35. Alkerwi, A.a., et al., Demographic and socioeconomic disparity in nutrition:
application of a novel Correlated Component Regression approach. BMJ
Open, 2015. 5(5).

36. Otero G, et al., The neoliberal diet and inequality in the United States. Soc
Sci Med. , 2015(Aug 6): p. 47-55.

37. Dahlgren, G. and M. Whitehead, Policies and strategies to promote social
equity in health. 1991, Institute for future studies: Stockholm.

38. Geyer, S., et al., Education, income, and occupational class cannot be used
interchangeably in social epidemiology. Empirical evidence against a
common practice. Journal of Epidemiology and Community Health, 2006.
60(9): p. 804-810.

39. Turrell, G., et al., Measuring socio-economic position in dietary research: is
choice of socio-economic indicator important? Public Health Nutrition, 2003.
6(02): p. 191-200.

40. Magnusson, M., Bortfallet och folkhälsan. Rapport från konferensen "Varför
svarar de inte på våra frågor?". Socialmedicinsk tidskrift, 2015(1): p. 6.

41. Strandhagen, E., et al., Selection bias in a population survey with registry
linkage: potential effect on socioeconomic gradient in cardiovascular risk.
European Journal of Epidemiology, 2010. 25(3): p. 163-172.

42. Aggarwal, A., et al., Does diet cost mediate the relation between
socioeconomic position and diet quality[quest]. Eur J Clin Nutr, 2011. 65(9):
p. 1059-1066.

43. Darmon, N. and A. Drewnowski, Contribution of food prices and diet cost to
socioeconomic disparities in diet quality and health: a systematic review and
analysis. Nutrition Reviews, 2015. 73(10): p. 643-660.

44. Maillot, M., N. Darmon, and A. Drewnowski, Are the lowest-cost healthful
food plans culturally and socially acceptable? Public Health Nutrition, 2010.
13(08): p. 1178-1185.

45. Håkansson, A., Utgör livsmedelspriser en barriär mot en hälsosam kost?
Ekonomisk debatt, 2015. 43(7): p. 22-32.

Livsmedelsverkets rapportserie nr 9/2016 31

Tack!

Tack till Maria Magnusson, leg dietist, leg sjuksköterska, Med dr. Angereds När-
sjukhus/Jämvikt, samt Wulf Becker, Lena Björck, Cecilia Nälsén och Stina Wal-
lin, Livsmedelsverket som bidragit med synpunkter på rapporten.

Livsmedelsverkets rapportserie nr 9/2016 32

Bilaga 1.

Sökning 2015-05-11 för Irene Mattisson, sökningen gjord av Mikaela Bachman.

Sökning i SveMed+
Socioeconomic factors AND food habits AND (Sweden OR Norway OR Den-
mark OR Iceland OR Finland) AND year:[2000 TO 2015]

46 träffar

Sökning I FSTA
Socioeconomic factors AND food habits and (Sweden OR Norway OR Denmark
OR Finland OR Iceland)
14 träffar

Sökningar i PubMed
("Food Habits"[Mesh] AND "Socioeconomic Factors"[Mesh]) AND (Swe-
den[Title/Abstract] OR Norway[Title/Abstract] OR Denmark[Title/Abstract] OR
Iceland[Title/Abstract] OR Finland[Title/Abstract]) AND ("2000/01/01"[PDAT] :
"2015/05/11"[PDAT])
141 träffar

1

Bilaga 2. Tabell över studierna

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Amcoff
et al
2012 (3)

Sverige 1 005 kvinnor,
792 män,

18-80 Utbildning, taxerad
inkomst

4 dagars registrering;
intag av livsmedel
och näringsämnen

36,5 Tvärsnitt De med lång utbildning åt mer
hälsosamt, de med hög
inkomst åt mer hälsosamt

Roswall
et al
2015 (4)

Sverige 45 227 kvinnor 29-49 Utbildning FFQ; Healthy Nordic
Food Index

47,2 Tvärsnitt Ju längre utbildning desto
högre på index

Enghardt
Barbieri
et al.
2003 (5)

Sverige 590, 889, 1 016 i
respektive
åldersgrupp, strax
under 50 % flickor

4, 8
respektive
11

Utbildning och yrke
hos föräldrarna

4-dagars registrering;
livsmedelsintag

73,0 Tvärsnitt Barn till föräldrar med lång
utbildning hade hälso-
sammare livsmedelsval

Rydén et
al 2011
(6)

Sverige 2 160 flickor och
pojkar från studien
ovan

4, 8
respektive
11

Utbildning och yrke
hos föräldrarna,
matkostnader

4-dagars registrering;
Healthy Eating Index
(HEI)

63,0 Tvärsnitt Hälsosamma matvanor är
associerat till högre matkost-
nader. Lägst matkostnader
och minst hälsosamma vanor
hade barn till föräldrar med
kort utbildning och manuella
yrken

Besharat
et al
2014 (7)

Sverige 2 589 flickor och
pojkar

8 Föräldrars
utbildning och
etnicitet

FFQ; livsmedelsintag,
näringsämnen

64,0 Tvärsnitt Föräldrars utbildning har
betydelse för barns matvanor
oavsett etnicitet

Säfsten
et al
2016 (8)

Sverige 520 flickor och
pojkar, från två
olika bostads-
områden med högt
respektive lågt SES

6,3 Föräldrarnas
utbildning och
etnicitet

24-timmars intervju
om en vardag;
hälsosamma/icke
hälsosamma
livsmedel

76,0 i
hög- SES,
58,0 % i
låg-SES

Tvärsnitt Migrationsstatus starkare
associerat till matvanor än
utbildning

Magnuss
on et al
2011 (9)

Sverige 218 flickor och
pojkar

11-12 Bostadsområde
med högt
respektive lågt SES
jämfördes

Intervju om mat-
vanor, måltids-
mönster uppfatt-
ningar om hälsosamt
beteende

100 % Tvärsnitt,
ekologisk

Barn i området med högt SES
hade mer hälsosamma mat-
vanor t.ex. fler åt frukost varje
dag, de drack mindre söta
drycker och åt mindre godis

2

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Von
Post-
Skager-
gård et al
(10)

Sverige 208 flickor och
pojkar genomförde
alla tre undersök-
ningarna

Undersök
tes vid 15,
17 och
21 år

Föräldrars
utbildning

FFQ;
livsmedelsgrupper

35 % av
de som
ursprung-
ligen ran-
domise-
rades till
studien

Longitudinell Stora förändringar i matvanor
i åldersinter-vallet men
sannolikt andra faktorer än
ålder, kön och föräldrarnas
utbildning som mest påverkar
t.ex. trender eller föränd-
ringar i livssituationen

Kyrø et al
(11)

Sverige,
Norge,
Danmark

8 702 kvinnor och
män

30-65 utbildning En 24-timmars
intervju

Oklart, de
som hade
data i
kalibre-
rings-
studien
användes

Tvärsnitt Hos män ingen association
mellan fullkorns-intag och
utbildning. Hos kvinnor ett
direkt positivt samband som
försvann vid justering för
andra livsstilsfaktorer

Lallukka
et al (12)

Finland 8 047 män och
kvinnor anställda
inom Helsingfors
stadsförvaltning

40-60 Sju olika indikatorer
för SES bl.a. ekono-
misk situation
under barndomen,
egen utbildning,
nuvarande
ekonomiska
situation

FFQ; index för ”bra
matvanor”

60,1 Tvärsnitt,
samlade in
information om
barndomen
retrospektivt

Inga samband mellan
matvanor och SES under
barndomen. Samband mellan
matvanor och alla ”vuxen-
SES” faktorer. Starkast var
sambandet mellan matvanor
och ekonomiska problem,
speciellt hos männen

Lallukka
et al (13)

Finland 8 047 män och
kvinnor anställda
inom Helsingfors
stadsförvaltning

40-60 Effekten av inkomst
i olika
utbildningsnivåer

FFQ; Intag av frukt
och grönsaker”

60,1 Tvärsnitt Kvinnor – inom varje
utbildningsnivå fanns ett
positivt samband mellan
inkomst och mängden frukt
och grönsaker. Inget tydligt
mönster hos männen

Råberg
Kjollesdal
et al (14)

Norge 9 762 män och
kvinnor

30-60 Utbildning, syssel-
sättning, inkomst,
skiftarbete, kontroll
över egna arbetet

FFQ; matmönster
(faktoranalys)

28,6 Tvärsnitt, Personer med lång utbildning
hade mer hälsosamma mat-
vanor. Inkomst ingen asso-
ciation i justerade modeller

3

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Skårdal
et al (15)

Norge 308 flickor och
pojkar

13-14 Föräldrarnas
utbildning,
hushållsinkomster

FFQ; fem
livsmedelsgrupper

41,5 Tvärsnitt, Ungdomar med föräldrar med
lågt SES rapporterade mindre
av grönsaker och fisk och mer
av ”fast food” och socker-
sötade drycker. Fruktintag var
associerat till SES. Flickor åt
mer hälsosamt än pojkar

Nilsen et
al (16)

Norge 8 817 flickor och
pojkar

13-19 Sysselsättning,
utbildning och
inkomst

FFQ;
livsmedelsgrupper

89 Tvärsnitt Flickor åt mer hälsosamt än
pojkar, lång utbildning hos
föräldrarna associerat till mer
hälsosamma matvanor hos
ungdomarna

Hilsen et
al (17)

Norge 2001 undersöktes
1 488 flickor och
pojkar, 2008
undersöktes 1 339
flickor och pojkar

10-12 Föräldrarnas
utbildning

Fyra frågor om intag
av frukt och grön-
saker, frågor om
barnens preferenser
för frukt och
grönsaker och hur
lättillgängliga frukt
och grönsaker var i
hemmet

2001 en
deltagar-
frekvens
på 86 %
och 2008
en del-
tagar-
frekvens
på 78 %

Jämförelse av
två
tvärsnittsstudier

Frukt- och grönsaksintaget
minskade för alla under
perioden och det minskade
mer hos barn till föräldrar
med kort utbildning. Både
tillgänglighet och preferens
ökade under perioden

Groth et
al (18)

Danmark 870 kvinnor, 852
män

18-80 Utbildning,
sysselsättning,
inkomst,
marginalisering
(arbetslös o.dyl.)

7-dagars skattad
registrering; intag av
frukt och grönsaker,
beräknat E% från fett

66 tvärsnitt Utbildning viktigaste faktorn
som påverkar matvanor.
Kvinnors matvanor påverkas
mer av hela livssituationen.

Lynch et
al (19)

Finland 2682 män 42, 54
respektive
60 år

Barn – föräldrarnas
utbildning och
”välstånd”, ungdom
-utbildning, vuxen -
yrke

4-dagars
kostregistrering

82,9 Retrospektiv,
SES och mat-
vanor för barn-
dom, ungdom
och vuxen mät-
tes vid baslinjen

Matvanor i vuxen ålder var
starkt associerat till SES under
barndomen

4

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Novakovi
ć et al
(20)

review Studier med > 100
deltagare. Man
identifierade 18
artiklar

2-95 Olika indikatorer Individdata med olika
matvaneundersök-
ningsmetoder
och/eller biomarkör
för näringsstatus

Ej
redovisat
varje
studie

Review, Utbildning och inkomst var
associerat med de största
variationerna i matvanor.
Fanns även skillnader i
näringsstatus

Moreno
et al (21)
HELENA-
CSS
studien

10 euro-
peiska
länder

3528, blodprover på
en subpopulation ca
1 000 barn

12,5-17,5 Flera olika 2*24-timmars
intervjuer,

Endast
skolor där
>70 % av
eleverna
ville delta

Multicenterstudi
e, tvärsnitt

Olika subpopulationer har
använts till olika analyser

Iglesia et
al (22)
HELENA-
CSS
studien

 2 253 ungdomar på
intag och 977 på
näringsstatus

 Föräldrarnas
utbildning,
familjens välstånd,
migrationsbak-
grund, föräldrarnas
sysselsättning

Intag och status för
folat och B12

 Ungdomar med lägre SES har
lägre intag och sämre status
av folat och B12

Hallströ
m et al
(23)
HELENA-
CSS
studien

 3 528 Föräldrarnas
utbildning,
familjens välstånd,
föräldrarnas
sysselsättning

En fråga om
frukostätande

 Vanligare att pojkar äter
frukost, föräldrarnas yrke
påverkade ej frukostätandet,
barn i familjer med bra
välstånd åt oftare frukost

Hallströ
m et al
(24)
HELENA-
CSS
studien

 2 672 Föräldrarnas
utbildning,
familjens välstånd,
föräldrarnas
sysselsättning

2*24-timmars
intervjuer;
livsmedelsval vid
frukosten

 I allmänhet låg kvalité på
frukosten. Ungdomar med en
mamma med lång utbildning,
familj med bra välstånd och
kärnfamilj hade bättre sam-
mansättning på frukosten,
inget samband med
föräldrarnas yrke

5

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Vyncke
et al (25)
HELENA-
CSS
studien

 1 804 Mammans
utbildning

2*24-timmars
intervjuer, fettintag
E%

 Flickor hade högre E% från
PUFA men ingen skillnad i
fettintag associerat till
mammornas utbildning

Béghin et
al (26)
HELENA-
CSS
studien

 1 768 Båda föräldrarnas
utbildning och
sysselsättning

2*24-timmars
intervjuer; index som
tog hänsyn till
kvalitét, variation,
balans och måltids-
frekvens

 Barn till föräldrar med högre
SES åt mera hälsosamt

Ahrens
et al (27)
IDEFICS
studien

Åtta
europeis
ka länder

16 224 vid
baslinjemätningen
och 11 038 vid
uppföljningen

2-9 år vid
baslinjen

Föräldrarnas
utbildning,
hushållets inkomst,
migrationsstatus

FFQ vid baslinje och
uppföljning

51,4 på
baslinjen,
68 % från
baslinjen
kom till
uppfölj-
ningen

Kohort med
intervention/
kontrollgrupp
baslinje och
uppföljning 2 år
senare

Olika subpopulationer har
använts till olika analyser

Fernande
z-Alvira
et al (28)
IDEFICS
studien

 9 301 barn som
hade informa-tion
från FFQ, SES och
antropometri vid
både baslinje och
uppföljning, 50,3 %
pojkar

 Föräldrarnas
utbildning,
hushållets inkomst,
migrationsstatus

Matmönster kohort Barn med lägre SES bakgrund
hade mindre hälsosamma
matvanor och behöll dessa i
större utsträckning mellan
undersökningarna

Fernande
z-Alvira
et al (29)
IDEFICS
studien

 14 426 från
baslinjen som hade
data både från FFQ
och föräldrars
utbildning

 Föräldrarnas
utbildning

Intag av livsmedel
som var associerat
(positivt eller nega-
tivt) till övervikt och
fetma hos barn, end-
ast måltider under
föräldrars kontroll

 tvärsnitt Barn till föräldrar med lång
utbildning rapporterade mer
av hälsosamma livsmedel och
barn till föräldrar med kort
utbildning rapporterade mer
av icke-hälsosamma livsmedel

6

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Fernande
z-Alvira
et al (30)
IDEFICS
studien

 12 462 från
baslinjen som hade
data både från FFQ
och föräldrarnas
SES

 Föräldrarnas
utbildning,
hushållets inkomst,
migrationsstatus

Matmönster,
måltider under
föräldrarnas kontroll

 tvärsnitt Stark negativ association
mellan ”processed” mat-
mönster och SES. I Sverige
färre måltider som äts i
hemmet och där sågs inget
samband mellan matmönster
och föräldrar SES

Lopez-
Azpiazu
et al (31)

Nio euro-
peiska
länder

Varierande mellan
länderna, totalt
strax under
120 000. Cirka
90 000 från tyska
undersökningen.
Från Sverige 1 525
individer från Hulk-
undersökningen

Varierar
mellan
länderna,
totalt 16-
85

Utbildningsnivå och
sysselsättning

Varierande; totalfett
E% och mättat fett
E%

Mellan 55
och 95 i
spanska
center,
mellan 61
och 79 i
övriga
länder

Meta-analys av
nationellt
representativa
populationer

Poolade resultat visar på att ju
högre klassad sysselsättning
desto lägre E% totalfett och
mättat fett

Irala-
Estevez
et al (32)

Nio euro-
peiska
länder

Varierande mellan
länderna, totalt
cirka 53 000,
23 000 kom från
tyska undersök-
ningen. Från Sverige
användes 1525
individer från Hulk-
undersökningen

Varierar
mellan
länderna,
totalt 16-
85

Utbildningsnivå och
sysselsättning

Varierande; intag av
frukt och grönsaker

Mellan 55
och 95 i
spanska
center,
mellan 61
och 79 i
övriga
länder

Meta-analys av
nationellt
representativa
populationer

Positivt samband mellan intag
av frukt och grönsaker och
utbildningslängd respektive
sysselsättning

Irz et al
(33)

Fyra
euro-
peiska
länder

Sverige - 2 020,
Finland - 2 994,
Italien - 7 564,
Storbritannien
- 4 749

Varierand
e totalt
50-80

Utbildning,
tillgängliga
materiella resurser,
sysselsättning

Varierande;
”kostkvalité” baserat
på NNR

Redovisas
ej

Separat analyser
för varje land

Generellt låg kvalité på
kosten, i Finland och
Storbritannien hade hushåll
med stora resurser sämre
matvanor, utbildning positivt
associerat med bra matvanor

7

Referens
nr.

Land Antal (i analyserna)
och kön

Ålder (år) SES variabel Matvanor
(metod; variabler)

Deltagar-
Frekvens
(%)

Design Resultat

Alkerwi
et al (35)

Luxem-
burg

1 432 men av dessa
användes 1 352
individer som hade
komplett data

18-69 Födelseland,
utbildning,
sysselsättning,
hushållets inkomst,
upplevt välstånd

FFQ; följsamhet till
näringsrekommen-
dationer, konsumtion
av hälsosamma
livsmedel, konsum-
tion av ohälsosamma
livsmedel, energi-
täthet, kostens
variation

32,2 Correlated
Component
regression för
att analysera
associationen
mellan flera SES
och olika dimen-
sioner på hälso-
samma
matvanor

Ekonomiska faktorer var
kopplat till energitäta
livsmedel och variation och
utbildningsnivå starkast
kopplat till följsamhet till
näringsrekommendationer
och att äta hälsosamma
livsmedel

Rapporter som utgivits 2015

1. Spannmål, fröer och nötter -Metaller i livsmedel, fyra decenniers analyser av L Jorhem, C Åstrand,
 B Sundström, J Engman och B Kollander.
2. Konsumenters förståelse av livsmedelsinformation av J Grausne, C Gössner och H Enghardt Barbieri.
3. Slutrapport för regeringsuppdraget att inrätta ett nationellt kompetenscentrum för måltider i vård, skola
 och omsorg av E Sundberg, L Forsman, K Lilja, A-K Quetel och I Stevén.
4. Kontroll av bekämpningsmedelsrester i livsmedel 2013 av A Jansson, P Fohgelberg och A Widenfalk.
5. Råd om bra matvanor - risk- och nyttohanteringsrapport av Å Brugård Konde, R Bjerselius, L Haglund,
 A Jansson, M Pearson, J Sanner Färnstrand och A-K Johansson.
6. Närings- och hälsopåståenden i märkning av livsmedel - en undersökning av efterlevnaden av reglern
 av P Bergkvist, A Laser-Reuterswärd, A Göransdotter Nilsson och L Nyholm.
7. Serveras fet fisk från Östersjön på förskolor och skolor, som omfattas av dioxinundentaget av
 P Elvingsson.
8. The Risk Thermometer - A tool for risk comparison by S Sand, R Bjerselius, L Busk, H Eneroth,
 J Sanner Färnstrand and R Lindqvist.
9. Revision av Sveriges livsmedelskontroll 2014 - resultat av länsstyrelsernas och Livsmedelsverkets
 revisioner av kontrollmyndigheter av A Rydin, G Engström och Å Eneroth.
10. Kommuners och Livsmedelsverkets rapportering av livsmedelskontrollen 2014 av L Eskilsson och
 M Eberhardson.
11. Bra livsmedelsval för barn 2-17 år - baserat på nordiska näringsrekommendationer av H Eneroth och
 L Björck.
12. Kontroll av restsubstanser i levande djur och animaliska livsmedel. Resultat 2014 av I Nordlander,
 B Aspenström-Fagerlund, A Glynn, A Törnkvist, T Cantillana, K Neil Persson, Livsmedelsverket
 och K Girma, Jordbruksverket.
13. Biocidanvändning och antibiotikaresistens av J Bylund och J Ottosson.
14. Symtomprofiler ‒ ett verktyg för smittspårning vid magsjukeutbrott av J Bylund, J Toljander och
 M Simonsson.
15. Samordnade kontrollprojekt 2015. Dricksvatten - distributionsanläggningar av A Tollin.
16. Oorganisk arsenik i ris och risprodukter på den svenska marknaden 2015 - kartläggning, riskvärdering
 och hantering av B Kollander.
17. Undeclared milk, peanut, hazelnut or egg - guide on how to assess the risk of allergic reaction in the
 populationby Y Sjögren Bolin.
18. Kontroll av främmande ämnen i livsmedel 2012-2013 av P Fohgelberg och S Wretling.
19. Kontroll av bekämpningsmedelsrester i livsmedel 2014 av A Jansson, P Fohgelberg och A Widenfalk.
20. Drycker – analys av näringsämnen av V Öhrvik, J Engman, R Grönholm, A Staffas, H S Strandler
 och A von Malmborg.
21. Barnens miljöhälsoenkät. Konsumtion av fisk bland barn i Sverige 2011 och förändringar sedan 2003
 av A Glynn, Avdelningen för risk- och nyttovärdering, Livsmedelsverket och T Lind, Miljömedicinsk
 epidemiologi, Institutet för Miljömedicin, Karolinska institutet, Stockholm.
22. Associations between food intake and biomarkers of contaminants in adults by E Ax, E Warensjö
 Lemming, L Abramsson-Zetterberg, P O Darnerud and N Kotova.

Rapporter som utgivits 2016

ISSN 1104-7089

1. Samordnade kontrollprojekt 2015. Polycykliska aromatiska kolväten (PAH) – kontroll av PAH
 i traditionellt direktrökta livsmedel av S Wretling.
2. Miljöpåverkan från ekologiskt och konventionellt producerade livsmedel - litteraturstudie med fokus
 på studier där livscykelanalysmetodik använts av B Landquist, M Nordborg och S Hornborg.
3. Grönsaker, svamp och frukt - analys av näringsämnen av V Öhrvik, J Engman, R Grönholm, A Staffas,
 H S Strandler och A von Malmborg.
4. Kontrollprojekt - Djurslagsverifiering av köttvaror av U Fäger, M Sandberg och L Lundberg.
5. Evaluation of the Nordic Nutrition Recommendations 2012 - Results from an external evaluation
 of the Nordic Nutrition Recommendations 2012 project and suggested improvements on the structure
 and process for a future revision by J Ahlin.
6. Riskprofil - Livsmedel som spridningsväg för antibiotikaresistens av M Egervärn och J Ottoson.
7. How you cook rice influence the arsenic level by L Abramsson-Zetterberg, B Sundström and B Kollander.
8. Endocrine active substances in the food – what is the problem? Hormonstörande ämnen i maten – vad är
 problemet? Documentation of a workshop organiserad by the National Food Agency, November 2015.
9. Socioekonomiska skillnader i matvanor i Sverige av I Mattisson.

	Sammanfattning
	Summary
	1. Bakgrund
	2. Metod
	3. Sverige
	3.1 Tvärsnittsstudier
	3.1.3 Riksmaten – barn 2003 och socioekonomiska faktorer
	3.1.5 Föräldrars migrationsstatus och näringsintag hos barn
	3.1.6 Föräldrars migrationsstatus och livsmedelsval hos barn
	3.1.7 Matrelaterat beteende och socioekonomi

	4. Norden
	4.1.2.1 Vuxna
	4.1.2.2 Inkomst och rapporterat intag av frukt och grönsaker
	4.1.3 Socioekonomi och matvanor, exempel från Norge 4.1.3.1 Matmönster hos vuxna
	4.1.3.2 Livsmedelsintag hos tonåringar
	4.1.3.3 Socioekonomi och hälsosamma matvanor bland tonåringar
	4.1.3.4 Barns intag av frukt och grönt – jämförelse av två tvärsnittsstudier
	4.1.4.1 Vuxna
	4.2 Retrospektiva studier
	4.2.1. Livsstil och socioekonomi under livet, exempel från Finland

	5. Europa
	5.2 Multicenterstudier
	5.2.1 HELENA-CSS
	5.2.1.1 Biomarkörer för näringsstatus och socioekonomi
	5.2.1.2 Frukostätande och socioekonomi
	5.2.1.3. Fettintag och socioekonomi
	5.2.1.4. Matkvalitet och socioekonomi

	5.2.2 IDEFICS
	5.2.2.1 Matmönster och socioekonomisk status
	5.2.2.2 Livsmedelsval och socioekonomisk status - tvärsnittsstudie
	5.2.2.3 Landspecifika matmönster och socioekonomisk status- tvärsnittsstudie

	5.3 Metaanalyser
	5.3.1 Fettintag och socioekonomi
	5.3.2 Intag av frukt och grönsaker och socioekonomi

	5.4 Tvärsnittsstudier
	5.4.1 Matkvalitet och socioekonomi hos äldre
	5.4.2. Ny metod för att analysera matvanor och socioekonomi

	6. Makrostrukturer
	7. Diskussion
	Referenser
	Bilaga 1.
	Sökning i SveMed+
	Sökning I FSTA
	Sökningar i PubMed

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /ConvertToCMYK

 /DestinationProfileName ()

 /DestinationProfileSelector /DocumentCMYK

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles false

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /UseDocumentProfile

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

