
L E V N A D S F Ö R H Å L L A N D E N R A P P O R T 1 1 4

Alkohol- och
tobaksbruk

Statistiska centralbyrån
2007

Alkohol- och
tobaksbruk

L E V N A D S F Ö R H Å L L A N D E N R A P P O R T 1 1 4

Living Conditions
Report no 114

Use of alcohol and tobacco
Official Statistics of Sweden
Statistics Sweden
2007

Tidigare publicering – se förteckning i slutet av rapporten
Previous publication – listed at the end of this report

Producent SCB, enheten för social välfärdsstatistik
Producer Statistics Sweden, Unit of Social Welfare
 Box 24300, 104 51 Stockholm
 +46 8 506 940 00
 eiwor.hoglund@scb.se

Förfrågningar Ingrid Sjöberg
Inquiries +46 8 506 950 33
 ingrid.sjoberg@scb.se

Denna publikation är en del av Sveriges officiella statistik (SOS). Det är tillåtet att
kopiera och på annat sätt mångfaldiga innehållet.
Om du citerar, var god uppge källan på följande sätt: Källa: SCB, Levnadsförhållanden,
 rapport 114, Alkohol- och tobaksbruk.
Den särskilda SOS-logotypen får enligt lag inte användas vid vidarebearbetning av statistiken.

This publication is a part of the official statistics of Sweden (SOS). It may be used freely
and quoted. When quoting, please state the source as follows:
Source: Statistics Sweden, Living Conditions, Report no 114: Use of alcohol and tobacco.
Use of the particular SOS logotype is prohibited when further processing the statistics.

Omslagsfoto Scanpix
Cover

ISSN 1654-1707 (online)

URN:NBN:SE:SCB-2007-LE114SA0701_pdf (pdf)

Denna publikation finns enbart i elektronisk form på www.scb.se.

Alkohol- och tobaksbruk Förord

Förord
Statistiska centralbyrån (SCB) genomför på uppdrag av Sveriges
riksdag från och med hösten 1974 löpande undersökningar av
svenska folkets levnadsförhållanden. Uppgifterna insamlas i
huvudsak genom personliga intervjuer med ett urval av Sveriges
vuxna befolkning, 16 år och uppåt. Resultaten publiceras i SCB:s
serie Levnadsförhållanden. Ett hundratal rapporter har hittills
redovisats.

I denna rapport ges en statistisk belysning av sådana hälso-
relaterade levnadsvanor som alkoholkonsumtion och tobaksbruk.
Rapporten baseras huvudsakligen på uppgifter som insamlats åren
2004 och 2005, men jämförelser görs också med åren 1980-81, 1988-
89 samt 1996-97.

Rapporten har utarbetats av Ingrid Sjöberg.

Statistiska centralbyrån i februari 2007

Anna Wilén

 Eiwor Höglund-Dávila

SCB tackar
Tack vare våra uppgiftslämnare – privatpersoner, företag,
myndigheter och organisationer – kan SCB tillhandahålla tillförlitlig
och aktuell statistik som tillgodoser samhällets informationsbehov.

Alkohol- och tobaksbruk Innehåll

Innehåll

A separate text in English is provided at the end of the publication.

... 3 Förord

.. 7 Sammanfattning
..7 Alkoholkonsumtion

..8 Rökning
...8 Snusning

.. 9 Inledning
................................ 9 Undersökningen av levnadsförhållanden (ULF)

... 10 Rapportens uppläggning

... 11 Alkoholkonsumtion
.. 11 Alkoholförsäljning

... 13 Frågor om alkoholkonsumtion i ULF
..14 Att mäta alkoholkonsumtion

.. 15 Alkoholkonsumtion – resultat
...16 Alkoholkonsumtion och ålder

..18 Intensivkonsumtion
Dryckesmönster...19

................................ 21 Alkoholkonsumtion i olika befolkningsgrupper

.. 27 Tobaksbruk
... 27 Mätning av rök- och snusvanor i ULF

... 28 Tobaksbruk – resultat
...28 Allt färre röker dagligen

...29 Allt färre ungdomar röker
..............................29 Andelen dagligrökare högst bland medelålders

...30 Det stora flertalet röker cigaretter
..32 Någonsin rökt dagligen

..34 Slutat röka
..35 Rökvanor i korthet

... 36 Rökvanor i olika grupper
... 39 Snusning

..39 Männen snusar
... 40 Snusvanor i olika grupper

Statistiska centralbyrån 5

Innehåll Alkohol- och tobaksbruk

Fakta om statistiken.. 43
... 43 Detta omfattar statistiken

.......................... 43 Undersökningarna av levnadsförhållanden (ULF)
........ 44 Undersökningsobjekt, population och redovisningsgrupper

... 46 Urvalsförfarande
... 46 Över- och undertäckning samt bortfall

... 47 Estimation och variansberäkning
.. 48 Genomförande

.. 48 Statistikens tillförlitlighet
.. 51 Redovisningsgrupper

... 51 Ålder
.. 52 Familj

.. 53 Bakgrund
.. 54 Socioekonomisk indelning

.. 57 Utbildning
... 58 Region

 ... 59 Bilaga 1 Tabeller
 ... 75 Bilaga 2 Rapportförteckning

... 79 In English
... 79 Summary

... 79 Consumption of alcohol
... 80 Smoking

... 80 Snuff-taking
.. 83 List of tables

... 83 Tables in appendix:
... 84 List of graphs

6 Statistiska centralbyrån

Alkohol- och tobaksbruk Sammanfattning

Sammanfattning
I denna rapport redovisas befolkningens alkoholkonsumtion samt
tobaksbruk – rökning och snusning – så som de rapporterats i SCB:s
undersökning av levnadsförhållanden (ULF).

Alkoholkonsumtion
Alkoholkonsumtionen har ökat bland såväl kvinnor som män. På de
åtta år som gått mellan 1996-97 och 2004-05 har andelen kvinnor och
män som rapporterade en hög konsumtion av alkohol ökat med 3
procentenheter medan allt färre rapporterade en låg konsumtion
eller att de inte alls drack alkohol.

Hög alkoholkonsumtion är vanligare bland män än bland kvinnor. 8
procent av kvinnor i åldrarna 20–84 år redovisade en hög
alkoholkonsumtion. Närapå dubbelt så många män, 15 procent, låg
på en hög alkoholkonsumtionsnivå åren 2004-05. Med hög
alkoholkonsumtion menas en alkoholmängd motsvarande 2,5
flaskor vin eller mer per vecka för män och 2 flaskor vin eller mer
per vecka för kvinnor. Andelen ”högkonsumenter” är störst bland
yngre män. Även bland kvinnor är hög konsumtion av alkohol
vanligast bland yngre.

Bland män är hög konsumtion eller att vid ett och samma tillfälle
dricka en större mängd alkohol (intensivkonsumtion) vanligast i
storstadsområden, bland ensamstående och bland lågutbildade.

Situationen ter sig något annorlunda när man jämför olika grupper
av kvinnor. Det är de högutbildade kvinnorna, kvinnor i tjänste-
mannayrken (på mellannivå eller högre) samt kvinnor i storstads-
områden som tycks ha den högsta alkoholkonsumtionen medan det
bland kvinnor i arbetaryrken finns förhållandevis få med hög alko-
holkonsumtion. Att vid ett och samma tillfälle dricka en större
mängd (intensivkonsumtion) är mindre vanligt bland kvinnor än
bland män och skillnaderna mellan olika grupper av kvinnor är inte
så stora. Intensivkonsumtion av alkohol bland kvinnor förekommer
framförallt bland unga och bland ensamstående.

Statistiska centralbyrån 7

Sammanfattning Alkohol- och tobaksbruk

Rökning
Under de senaste 25 åren har andelen dagligrökare minskat från 35
procent till 14 procent bland män och från 28 till 18 procent bland
kvinnor. Det minskade rökandet är ett resultat dels av att många
tidigare rökare slutat röka, men också av att ungdomsgrupperna
inte börjar röka i samma utsträckning som tidigare. Att röka är
numera vanligast i övre medelåldern. Det är 40- och 50-talisterna
som tycks utgöra de mest inbitna rökarna.

De sociala skillnaderna i rökvanor består bland såväl kvinnor som
män. Att röka är vanligare bland arbetare och bland lågutbildade än
bland tjänstemän och högutbildade.

Utvecklingen de två senaste decennierna visar på en minskning av
andelen dagligrökare i samtliga redovisade socioekonomiska
grupper bland män. Bland kvinnor tycks de sociala skillnader
emellertid ha förstärkts under de senaste 20–25 åren bland annat på
grund av att kvinnor i tjänstemannayrken slutat röka i större
utsträckning än kvinnor i arbetaryrken gjort.

På 1980-talet var dagligrökning betydligt vanligare bland
invandrare än bland infödda svenskar. Detta gäller fortfarande
bland män, men bland kvinnor är det från mitten av 1990-talet och
framåt andra generationens invandrare (födda i Sverige av
invandrade föräldrar) som är de som röker i störst utsträckning.

Snusning
Fram till 1996-97 var det nästan enbart män som snusade. På senare
år har även kvinnor börjat snusa, om än i ganska liten utsträckning.
Åren 2004-05 var det 27 procent av männen (16–84 år) och 5 procent
av kvinnorna som snusade

Snusning förekommer framförallt bland unga. Bland de allra yngsta,
16–24-åringarna, snusade 33 procent av männen och 11 procent av
kvinnorna.

Samtidigt som allt färre röker har snusandet ökat. Andelen som
snusade ökade bland män med 6 procentenheter och bland kvinnor
med 4 procentenheter från slutet av 1980-talet fram till 2004-05.

8 Statistiska centralbyrån

Alkohol- och tobaksbruk Inledning

Inledning
Alkoholkonsumtion och rökning är levnadsvanor som anses ha
betydelse för hälsan. Minskat bruk av tobak och alkohol ingår i de
elva områden som den av riksdagen år 2003 beslutade folkhälso-
politiken skall sträva mot.

I denna rapport redovisas befolkningens alkoholkonsumtion samt
tobaksbruk - rökning och snusning så som de rapporterats i SCB:s
undersökning av levnadsförhållanden (ULF).

Undersökningen av levnadsförhållanden (ULF)
Genom ULF, Undersökningen av levnadsförhållanden, mäter vi och
följer utvecklingen av levnadsförhållanden i Sverige. Det huvudsak-
liga syftet med undersökningen är att belysa välfärdens fördelning
mellan olika grupper i befolkningen samt vilka som drabbas av
problem av olika slag.

Undersökningen har på uppdrag av Sveriges Riksdag genomförts
årligen sedan 1975. Detta gör att vi kan presentera statistik –
indikatorer– för olika välfärdsområden i tidsserier som i dag
sträcker sig 30 år tillbaka i tiden.

ULF-undersökningen är riksomfattande och avser Sveriges
befolkning i åldrarna 16 år och uppåt. Åren 1980–2001 var den övre
åldersgränsen 84 år, med undantag av undersökningen 1988-89 då
den övre åldersgränsen slopades helt.

Undersökningen är en urvalsundersökning med en årlig urvalsstor-
lek på cirka 7 500 personer. De som intervjuas skall vara bosatta,
dvs. folkbokförda, i Sverige. Uppgifterna samlas in i samband med
besöksintervjuer. Datainsamlingen fördelas på fyra perioder varje
år. Uppgifterna sammanställs oftast till tvåårsresultat.

I varje ULF-årgång ingår ett antal centrala indikatorer från varje
välfärdskomponent. Några frågor behöver man ställa årligen för att
bilda gängse bakgrundsvariabler, t.ex. familjeförhållanden, regiona-
la indelningar och socioekonomisk grupp. Andra frågor ingår för att
ge underlag för en kontinuerlig uppföljning av utvecklingen på
olika områden. Med jämna mellanrum, vart åttonde år, belyses olika
välfärdsområden mer ingående. Åren 1980-81, 1988-89, 1996-97 samt

Statistiska centralbyrån 9

Inledning Alkohol- och tobaksbruk

2004-05 har fördjupning ägt rum på temat hälsa, omsorg och
levnadsvanor. I denna rapport beskrivs bruk av alkohol och tobak
2004-05 och utvecklingen sedan 1996-97 respektive 1980-81.

Se Fakta om statistiken för mer information om ULF.

Rapportens uppläggning
I det första kapitlet återfinns en beskrivning av alkoholkonsumtion
bland 20–84-åringar.

I det andra redovisas tobaksbruk i olika grupper av befolkningen
16 år och uppåt.

Kapitlet Fakta om statistiken innehåller en kortfattad teknisk beskriv-
ning av undersökningen med redovisning av undersökningens
genomförande, resultatens tillförlitlighet samt presentation av de
redovisningsgrupper som använts.

Bilaga 1 innehåller de tabeller som rapporten bygger på.

Bilaga 2 innehåller en förteckning över samtliga rapporter som
utkommit i serien Levnadsförhållanden.

10 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

Alkoholkonsumtion
Det är välkänt att alkoholmissbruk ger upphov till skador av såväl
medicinsk som social och samhällsekonomisk art. Det hävdas
samtidigt att alkohol i måttlig mängd kan ha gynnsamma effekter.
Var gränsen går mellan bruk och missbruk är svårt att avgöra. I
allmänpreventivt syfte kan ibland allt bruk kallas för missbruk. Det
finns ingen given nivå, ovanför vilken missbruk kan anses föreligga.
En mera pragmatisk utgångspunkt vid studier av befolkningens
alkoholkonsumtion är därför att försöka urskilja grupper av
storkonsumenter (riskgrupper) och att studera utvecklingen över
tid.

Antalet alkoholrelaterade dödsfall (underliggande och bidragande
orsaker för diagnoserna alkoholpsykos, alkoholberoende, missbruk
av alkohol, kardiomyopati, gastrit, levercirros och alkoholförgift-
ning) i Sverige var år 2003 sammanlagt cirka 2 000 personer. Räknat
per 100 000 invånare i åldersstandardiserade dödstal motsvarar det
för kvinnor 9,1 per 100 000 och för män 36,8 per 100 000. 1

Alkoholförsäljning
Alkoholförsäljningen används ofta som en indikator på den totala
alkoholkonsumtionens storlek och på förändringar i denna. Till den
registrerade alkoholförsäljningen räknas alkohol som köps på
Systembolaget, på restauranger och i livsmedelshandeln (folköl).

Merparten av alkoholanskaffningen sker från Systembolagen. Men
det som konsumeras på restaurangerna har kommit att utgöra en
växande andel av den totala konsumtionen och den privatimporte-
rade (icke registrerade) mängden alkohol ökar.

När det gäller olika alkoholdryckers andel av försäljningen har
betydande förändringar skett. Under perioden 1957–2005 har sprit-
försäljningen minskat betydligt. År 2005 uppgick spritens andel av
den totala försäljningen till 17 procent. Sedan 1994 är vin den
dryckestyp, räknat i ren alkohol, som bidrar mest till alkoholförsälj-
ningen, men även starkölet svarar sedan flera år för en större andel

 1 Centralförbundet för alkohol- och narkotikaupplysning, CAN, Drogutvecklingen i Sverige,
rapport nr 98, 2006

Statistiska centralbyrån 11

Alkoholkonsumtion Alkohol- och tobaksbruk

av alkoholförsäljningen. År 2005 svarade vin för 43 procent av
försäljningen och starköl för 29 procent av försäljningen, medan
folkölets andel var 11 procent.

Diagram 1
Försäljningen av alkoholdrycker, liter 100% alkohol per invånare 15 år
och däröver. Åren 1957–2005.
Sales of alcoholic beverages, litres of 100% alcohol per inhabitant aged 15
or over, 1957–2005

0

2

4

6

8

10

12

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

Spritdrycker
Vin
Starköl
Folköl
Totalt

Liter alkohol 100%

Källa: Alkoholstatistik 2005, Statens folkhälsoinstitut, 2006

Alkoholkonsumtionen i Sverige har ökat dramatiskt sedan mitten av
1990-talet. År 1996 uppskattades den totala årliga konsumtionen till
8,4 liter ren (100 procent) alkohol per invånare 15 år och äldre. År
2005 låg nivån på 10,2 liter.2
Utöver den konsumtion som speglas i försäljningsstatistiken till-
kommer emellertid även konsumtion av oregistrerad (ej statistik-
förd) alkohol. Oregistrerad alkohol består av alkohol som har förts
in i Sverige från andra länder genom såväl resandeinförsel
(privatinförsel) som smuggling, hemtillverkning av alkoholdrycker
samt utlandskonsumtion. Mycket av alkoholen som dricks har
nuförtiden sitt ursprung i privat införsel. År 2005 beräknades denna

2 Drogutvecklingen i Sverige 2006, CAN, Rapport 98, 2006

12 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

andel vara 22 procent av den totala konsumtionen. Den oregistrera-
de alkoholen beräknas totalt sett uppgå till 36 procent av konsum-
tionen år 2005. Den oregistrerade alkoholens andel av den totala
konsumtionen har från 1996 till 2005 ökat med 10 procentenheter,
från 26 procent till 36 procent. 3

Frågor om alkoholkonsumtion i ULF
I stora drag visar uppgifter om alkoholförsäljning, särskilt om dessa
justeras med hänsyn till oregistrerad konsumtion, den totala alko-
holkonsumtionens utveckling. För att beskriva skillnader i alkohol-
vanor mellan olika befolkningsgrupper är man däremot helt hän-
visad till olika frågeundersökningar.

Vid två olika tillfällen – 1996-97 och 2004-05 – har man i ULF ställt
ett antal frågor för att beskriva alkoholkonsumtionen i befolkningen.
Som inledning till det avsnitt i intervjun som handlade om
alkoholkonsumtion ställdes följande fråga:

”Har Du under de senaste 12 månaderna druckit minst ett glas folköl,
starköl, starksprit, lättvin eller starkvin?”

De som svarade nej på denna fråga fick sedan inga fler frågor om
alkohol. Dessa kan klassificeras som "nykterister", de dricker ej
alkohol.

De övriga fick i tur och ordning för måndag t.o.m. torsdag, fredag,
lördag samt söndag ange hur mycket de druckit av olika alkohol-
sorter under föregående kalendervecka. De alkoholsorter som
efterfrågades var folköl, starköl (inkl. mellanöl och alkoholstark
cider), lättvin, starkvin samt starksprit.

Dessutom tillfrågades de intervjuade om föregående veckas
konsumtion var ungefär som vanligt eller om det var mer eller
mindre än vanligt. De som uppgett att de inte druckit någon alkohol
förra veckan eller som ansåg att föregående vecka avvek från det
vanliga fick också frågor om hur ofta och hur mycket av olika
alkoholsorter de brukar dricka de gånger de dricker.

3 Drogutvecklingen i Sverige 2006, CAN, Rapport 98, 2006

Statistiska centralbyrån 13

Alkoholkonsumtion Alkohol- och tobaksbruk

Till samtliga icke-”nykterister” ställdes också en fråga för att mäta
”intensivkonsumtion”.

”Hur ofta händer det att du vid ett och samma tillfälle dricker alkohol
motsvarande minst ¼ flaska sprit (18 cl), eller en flaska vin, eller 4 burkar
starköl, eller 5 burkar folköl?”

Konsumtionen av olika alkoholsorter har i efterhand omräknats till
konsumtion i cl 100% alkohol. De omräkningsfaktorer som använts
är följande:

folköl 3,1 volymprocent 1 burk (50 cl) = 1,55 cl
starköl 5,2 volymprocent 1 burk = 2,6 cl
lättvin 11,5 volymprocent 10 cl = 1,15 cl
starkvin 18 volymprocent 10 cl = 1,8 cl
starksprit 38 volymprocent 10 cl = 3,8 cl

För de fall då ingen konsumtion fanns att redovisa för mätveckan
eller då mätveckans konsumtion avvek från det normala användes
istället normalkonsumtionen. Denna omräknades till ”veckokon-
sumtion” genom att multiplicera mängden alkohol per tillfälle med
”hur ofta” (”I stort sett varje dag” med faktorn 6,5, ”4-5 ggr per
vecka” med faktorn 4,5 etc.).

Att mäta alkoholkonsumtion
Att mäta alkoholkonsumtionen i befolkningen genom intervjuer är
förenat med många svårigheter och olika tänkbara felkällor.
Bortfallets eventuellt snedvridande effekt är en av dessa. Andra
felkällor kan hänföras till s.k. mätfel, vilka i allmänhet tenderar att
bli större när man kartlägger sådana känsliga områden som t.ex.
alkoholvanor.

Storkonsumenter i bortfallet
Det finns goda skäl att misstänka att det i bortfallet, som 2004-05 låg
på 25 procent, med största sannolikhet ingår en grupp människor
som skulle kunna klassificeras som storkonsumenter av alkohol. En
undersökning av bortfallet som gjordes i mitten av 1980-talet visade
att en stor andel utslagna/missbrukare ingår bland de ej anträffade.
För att få till stånd en intervju krävs att urvalspersonen i fråga har
en adress där han eller hon är anträffbar. Uteliggare och bostadslösa
har en mycket liten chans att komma med i undersökningen även
om de har samma chans som andra att komma med i urvalet. I
gruppen uteliggare och bostadslösa ingår bl. a. storkonsumenter av

14 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

alkohol. Den vägning av resultaten som görs för att kompensera för
bortfallets effekter kompenserar tyvärr inte helt för detta specifika
bortfall.

All konsumtion fångas inte in
Konsumtionsmängder som uppmäts i intervjuundersökningar kan
inte användas som mått på den faktiska konsumtionen. Detta beror
bland annat på att de svarande som regel underrapporterar sin
alkoholkonsumtion samt på att bortfallet i större utsträckning än
svarandegruppen består av personer med alkoholproblem
(alkoholmissbrukare).

Intervju- och enkätundersökningar är ändå den enda möjligheten att
kartlägga konsumtionen i olika befolkningsgrupper. Om man antar
att de svagheter i surveymetoden som ger upphov till
underskattningar av konsumtionen inte förändras nämnvärt över
tid kan man med hjälp av intervju- och enkätundersökningar följa
förändringar i befolkningsgruppernas alkoholvanor.

Alkoholkonsumtion – resultat
I redovisningen som följer används följande konsumtionsnivåer:

Ingen alkoholkonsumtion
De som på frågan ”Har Du under de senaste 12 månaderna druckit minst
ett glas folköl, starköl, starksprit, lättvin eller starkvin?” svarade nej
betraktas som om de inte dricker alkohol. Av samtliga i åldrarna 20–
84 år var det 18 procent av kvinnorna och 10 procent av männen
som 2004-05 svarade nej på denna fråga och som således hamnade i
kategorin ”dricker inte alkohol”.

Låg alkoholkonsumtion
Låg konsumtion motsvarar högst 12,6 cl 100 % alkohol per vecka för
män och högst 6,3 cl 100 % alkohol per vecka för kvinnor. Detta
motsvarar knappt 2 flaskor vin per vecka för män och knappt 1
flaska för kvinnor. 50 procent av kvinnorna och 55 procent av
männen var enligt den definitionen lågkonsumenter av alkohol
åren 2004-05.

Medelkonsumtion motsvarar mer än 12,6 cl och mindre än 21 cl 100
% alkohol per vecka för män och mer än 6,3 cl och mindre än 14 cl
för kvinnor. Detta motsvarar cirka 2–2,5 flaskor vin per vecka för
män och cirka 1–2 flaskor vin per vecka för kvinnor.

Statistiska centralbyrån 15

Alkoholkonsumtion Alkohol- och tobaksbruk

Hög alkoholkonsumtion
Hög alkoholkonsumtion motsvarar 21 cl 100 % alkohol eller mer per
vecka för män och 14 cl 100 % alkohol eller mer per vecka för
kvinnor. Detta motsvarar 2,5 flaskor vin eller mer per vecka för män
och 2 flaskor vin eller mer per vecka för kvinnor.

Hög alkoholkonsumtion är vanligare bland män än bland kvinnor. 8
procent av kvinnor i åldrarna 20–84 år har redovisat en alkoholkon-
sumtion som överstiger 14 cl ren alkohol. Närapå dubbelt så många
män, 15 procent låg på en hög alkoholkonsumtionsnivå åren 2004-
05. Med hög alkoholkonsumtion menas alltså en alkoholmängd
motsvarande 2,5 flaskor vin eller mer per vecka för män och 2
flaskor vin eller mer per vecka för kvinnor.

Tabell 1
Alkoholkonsumtion bland kvinnor och män (20–84 år) 2004-05 samt
1996-97. Procent
Alcohol consumption by age. Women and men aged 20–84 years, 2004-
2005. Percent

 Kvinnor Män

 2004-05 1996-97 2004-05 1996-97

Ingen konsumtion (”nykterister”) 18 23 10 14
Låg konsumtion 50 55 55 60
Medelkonsumtion 24 17 19 14
Hög konsumtion 8 5 15 12
Totalt 100 100 100 100

Alkoholkonsumtionen har ökat bland såväl kvinnor som män. På de
åtta år som gått mellan 1996-97 och 2004-05 har andelen kvinnor och
män som rapporterar en hög konsumtion av alkohol ökat med 3
procentenheter medan allt färre rapporterar en låg konsumtion eller
att de inte alls dricker alkohol. Ingen eller låg konsumtion av
alkohol rapporteras av cirka 10 procentenheter färre kvinnor och
män 2004-05 jämfört med 1996-97.

Alkoholkonsumtion och ålder
Andelen ”nykterister” är högst bland de allra äldsta – 48 procent av
kvinnor i åldrarna 75–84-år och 29 procent av män i samma åldrar
uppgav att de ej druckit alkohol under den senaste tolvmånaders-
perioden. I samtliga åldersgrupper, förutom bland 45–54-åringarna,
var andelen icke-konsumenter högre bland kvinnor än bland män.

16 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

Diagram 2
Alkoholkonsumtion i olika åldrar. Kvinnor och män 20–84 år.
Åren 2004-05. Procent
Alcohol consumption by age. Women and men aged 20–84 years, 2004-
2005. Percent

a) Kvinnor

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

 20-34 35-44 45-54 55-64 65-74 75-84

Hög
Medel
Låg
Ingen

Ålder

b) Män

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

 20-34 35-44 45-54 55-64 65-74 75-84

Hög
Medel
Låg
Ingen

Ålder

Andelen högkonsumenter däremot är störst bland yngre män, 20
procent av männen i åldrarna 20–34 år ligger på en hög konsum-
tionsnivå. Även bland kvinnor är hög konsumtion vanligast bland
yngre, 11 procent av 20–34-åriga kvinnor har rapporterat en hög
konsumtion av alkohol. Bland män sjunker andelen som har hög

Statistiska centralbyrån 17

Alkoholkonsumtion Alkohol- och tobaksbruk

konsumtion med stigande ålder, men bland kvinnor ligger andelen
konstant kring 7 procent i alla åldrar mellan 35 och 74 år men bland
de äldsta kvinnorna (75–84 år) har endast 2 procent rapporterat en
konsumtion av alkohol som klassificerats som hög.

Den ökade alkoholkonsumtionen är märkbar i alla åldrar och bland
såväl kvinnor som män. Bland äldre (55–84 åringar) har andelen
som inte alls druckit alkohol minskat. I åldrarna 20–64 år har
konsumtionen förskjutits uppåt från låg till medel eller hög
konsumtion – bland män framförallt till hög konsumtion.

Intensivkonsumtion
För att mäta ”intensivkonsumtion” ställdes, som tidigare nämnts,
frågan:
”Hur ofta händer det att du vid ett och samma tillfälle dricker alkohol
motsvarande minst ¼ flaska sprit (18 cl), eller en flaska vin, eller 4 burkar
starköl, eller 5 burkar folköl?”

Skillnaderna i dryckesvanor mellan män och kvinnor och mellan
olika åldrar blir ännu tydligare när man studerar hur vanligt det är
att man vid ett och samma tillfälle dricker alkohol motsvarande en
hel flaska vin (”intensivkonsumtion”). 21 procent av männen (20–84
år) drack denna mängd alkohol vid ett och samma tillfälle mer än en
gång i månaden. Bland kvinnor var motsvarande andel 7 procent.

Intensivkonsumtion på denna nivå är vanligast bland unga och
minskar med stigande ålder. Var tredje ung man (20–34 år)
rapporterade att mer än en gång i månaden vid ett och samma
tillfälle kunde dricka en alkoholmängd motsvarande en hel flaska
vin.

18 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

Diagram 3
Intensivkonsumtion* mer än en gång per månad. Män och kvinnor
20–84 år. Åren 2004-05. Procent

4Intense consumption more often than once a month. Women and men
aged 20–84 years, 2004-2005. Percent

0

10

20

30

40

50

60

70

80

90

100

20-34 år 35-44 år 45-54 år 55-64 år 65-74 år 75-84 år

Män

Kvinnor

Procent

* Dricker vid ett och samma tillfälle motsvarande 18 cl sprit eller en flaska vin eller 4 burkar
 starköl eller 5 burkar folköl

Dryckesmönster
Enligt försäljningsstatistiken är det vin och starköl som står för den
största delen av alkoholkonsumtionen. Konsumtionen av vin- och
starköl har också ökat mest under senare år medan folkölskonsum-
tionen har minskat.

De svar som man får när man ber människor själva redovisa sin
konsumtion ger liknande resultat. Enligt undersökningen av
Levnadsförhållanden 2004-05 är vin den alkoholdryck kvinnor oftast
dricker och starköl (inkl. alkoholstark cider) kommer på andra plats,
medan starköl är vanligast bland män och vin näst vanligast. 79
procent av de kvinnor som drack någon alkohol under mätveckan har
sagt att de druckit vin och 31 procent att de druckit starköl. 61
procent av de män som drack något under mätveckan har sagt att de
druckit starköl och 51 procent att de druckit vin. Spritdrycker

4 Drinking at least one bottle of wine or 4 cans of strong beer or 5 cans of medium-
strong beer at the same point in time.

Statistiska centralbyrån 19

Alkoholkonsumtion Alkohol- och tobaksbruk

kommer först på tredje plats. Spritdrycker är också betydligt
vanligare bland män än bland kvinnor. Bland män är det nästan lika
vanligt förekommande att man under loppet av en vecka någon gång
druckit starksprit som att man någon gång druckit vin. 46 procent av
de män som drack något under mätveckan hade druckit starksprit.
Bland kvinnorna var motsvarande andel 24 procent.

Tabell 2
Alkoholkonsumtion under veckans olika dagar. Kvinnor och män
(20–84 år) som druckit något under en vecka. 2004-05. Procent
Alcohol consumption during the week. Women and men aged 20–84 years.
2004-2005. Percent

 Måndag-
torsdag

Fredag Lördag Söndag

 Kvinnor

Inget 67 38 31 82

Inget starkare än folköl 73 41 34 85

10 6 6 3 Folköl

7 13 16 2 Starköl

20 46 53 12 Vin

1 2 3 1 Starkvin
4 9 15 2 Sprit

 Män

Inget 54 33 26 78

Inget starkare än folköl 68 40 32 84

22 13 14 8 Folköl

19 33 38 6 Starköl

15 28 33 9 Vin

1 1 2 1 Starkvin
8 22 30 4 Sprit

Alkoholkonsumtionen ser olika ut under olika delar av veckan.
Veckslutsdrickande (fredag – lördag) tycks fortfarande vara det
vanligaste medan alkoholkonsumtionen under arbetsveckan tycks
vara måttligare. Av samtliga som sagt att de druckit något under
mätveckan har 67 procent av kvinnorna och 54 procent av männen
inte druckit något starkare än lättöl måndag till torsdag. En hel del

20 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

av alkoholkonsumtionen under arbetsveckorna tycks dessutom
bestå av endast folköl.

Fredag och lördag är de dagar som starkare alkoholdrycker konsu-
meras. För kvinnornas del är det i första hand vin som konsumeras
såväl fredag som lördag, medan det bland männen tycks vara unge-
fär lika vanligt med vin som med starköl. Starsprit är som tidigare
nämnt inte lika vanligt, men lördagen tycks ändå vara den dag i
veckan då man oftast dricker starksprit.

På söndagar är alkoholkonsumtionen mera återhållen. Av samtliga
som sagt att de druckit något under mätveckan har cirka 85 procent
av såväl kvinnor som män inte druckit något starkare än folköl.

Alkoholkonsumtion i olika befolkningsgrupper
Att överhuvudtaget dricka alkohol tycks vara vanligare i storstads-
områden än i glesare bebyggda delar av landet, vanligare bland
tjänstemän än bland arbetare, vanligare bland högre utbildade än
bland lågutbildade och vanligare bland sammanboende än bland
ensamstående. Detta mönster ser likadant ut för såväl kvinnor som
män och finns kvar även när hänsyn tas till gruppernas olika
ålderssammansättning.

Huvuddelen av de som brukar dricka alkohol tycks emellertid ha en
ganska måttlig konsumtion. Det är ju endast 15 procent av männen
och 8 procent av kvinnorna som rapporterat en alkoholkonsumtion
som i denna undersökning klassats som hög.

Bland män är hög konsumtion eller att vid ett och samma tillfälle
dricka en större mängd alkohol (intensivkonsumtion) vanligt fram-
förallt i storstadsområden, bland ensamstående och bland lågutbil-
dade. Även om det är vanligare att överhuvudtaget dricka alkohol
bland manliga tjänstemän än bland manliga arbetare är inte tjänste-
männen högkonsumenter i större utsträckning än manliga arbetare.
Intensivkonsumtion är till och med mindre vanligt bland manliga
tjänstemän än bland arbetare.

Situationen ter sig något annorlunda när man jämför olika grupper
av kvinnor. Det är de högutbildade kvinnorna, kvinnor i tjänste-
mannayrken (på mellannivå eller högre) samt kvinnor i storstads-
områden som tycks ha den högsta alkoholkonsumtionen medan det
bland kvinnor i arbetaryrken finns förhållandevis få med hög alko-
holkonsumtion. Att vid ett och samma tillfälle dricka en större
mängd (intensivkonsumtion) är mindre vanligt bland kvinnor än
Statistiska centralbyrån 21

Alkoholkonsumtion Alkohol- och tobaksbruk

bland män och skillnaderna mellan olika grupper av kvinnor är inte
så stora. Intensivkonsumtion av alkohol bland kvinnor förekommer
framförallt bland unga och bland ensamstående.

Bland kvinnor och män födda utomlands är det vanligt att man inte
dricker någon alkohol alls. Var femte man och närmare var tredje
kvinna född utom Sverige dricker inte alkohol och jämförelsevis få
män har en hög konsumtion.

Diagram 4
Alkoholkonsumtion i olika grupper. Kvinnor och män 20–84 år. Åren
2004-05. Procent
Alcohol consumption in subgroups. Women and men aged 20–84 years,
2004-2005. Percent

a) Ingen konsumtion
a) No consumption

0 5 10 15 20 25 30 35

Ensamstående

Sammanboende

Arbetare

Lägre tjänstemän

Tjm mellan/högre

Förgymnasial utb.

Gymnasial utb.

Eftergymnasial utb.

Övriga riket

Storstadsområden
Kvinnor
Män

Procent

22 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

b) Ingen/låg konsumtion
b) Low consumption or no consumption

0 20 40 60 80

Ensamstående

Sammanboende

Arbetare

Lägre tjänstemän

Tjm mellan/högre

Förgymnasial utb.

Gymnasial utb.

Eftergymnasial utb.

Övriga riket

Storstadsområden

100

Kvinnor
Män

Procent

Statistiska centralbyrån 23

Alkoholkonsumtion Alkohol- och tobaksbruk

c) Hög konsumtion
c) High consumption

0 5 10 15 20 25 30 35

Ensamstående

Sammanboende

Arbetare

Lägre tjänstemän

Tjm mellan/högre

Förgymnasial utb.

Gymnasial utb.

Eftergymnasial utb.

Övriga riket

Storstadsområden
Kvinnor
Män

Procent

24 Statistiska centralbyrån

Alkohol- och tobaksbruk Alkoholkonsumtion

d) Intensivkonsumtion
d) Intense consumption more often than once a month

0 5 10 15 20 25 30 35

Ensamstående

Sammanboende

Arbetare

Lägre tjänstemän

Tjm mellan/högre

Förgymnasial utb.

Gymnasial utb.

Eftergymnasial utb.

Övriga riket

Storstadsområden
Kvinnor
Män

Procent

Statistiska centralbyrån 25

Alkoholkonsumtion Alkohol- och tobaksbruk

26 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Tobaksbruk
Rökning är en av dagens största hälsorisker. Rökning orsakar eller
förvärrar många sjukdomar. Det gäller bl.a. cancer i lungor, mage,
lever, näsa, mun, luftstrupe, matstrupe, svalg, bukspottskörtel,
njurar och urinblåsan samt blodcancer. Det gäller även hjärtinfarkt,
kärlkramp, slaganfall, benskörhet, kronisk obstruktiv lungsjukdom
(KOL), långvarig luftrörsinflammation, lungtuberkulos, utbuktning
på stora kroppspulsådern, andra sjukdomar i blodkärlen, blödning i
hjärtats hinnor, inflammation i tandköttet, sår i magen och på
tolvfingertarmen samt Crohns sjukdom.

I Sverige orsakades 6 400 dödsfall av rökning år 2000. De som dör av
rökning i förtid förlorar i genomsnitt 13 levnadsår.

När det gäller snusning finns inga entydiga resultat som visar på
samband mellan snusning och sjuklighet eller dödlighet. Vissa
studier har visat på samband mellan snusning och sjuklighet,
medan andra inte kunnat fastställa sådana samband. De långsiktiga
effekterna på hälsan av snusning är ofullständigt utforskade och
man kan därför inte utesluta risker med snus även om de tycks
betydligt mindre än riskerna med rökning. 5

Mätning av rök- och snusvanor i ULF
Frågor om rökvanor ingår sedan 1980 i den årligt återkommande
delen av ULF. Då ställs frågor om man ”röker dagligen”, om man
”tidigare rökt dagligen” samt om man ”röker då och då”. Numera
ingår också en fråga till de som röker eller tidigare har rökt dagligen
om hur många år man rökt dagligen.

I samband med de fördjupade hälsomätningarna som återkommer
vart åttonde år ingår även frågor om vad man röker och hur mycket
samt till de som slutat röka hur länge det var sedan man slutade
röka. I samband med hälsofördjupningarna har också frågor om
snusning ingått. Från och med 2004 års undersökning ingår
snusvanor i den årligt återkommande delen av ULF.

5 Socialstyrelsen. Folkhälsorapport 2005

Statistiska centralbyrån 27

Tobaksbruk Alkohol- och tobaksbruk

På grund av den ökade medvetenheten om tobaksrökningens
hälsorisker är det rimligt att anta att respondenterna något
skönmålar bilden av sina rökvanor. Framförallt torde detta gälla
uppgifter om hur mycket man röker, där det ligger nära till hands
att uppge den konsumtion som man försöker hålla sig till och bortse
ifrån att det kanske ofta blir lite mer. Uppgifter om att man röker är
antagligen behäftade med mindre fel än konsumtionens storlek.

Tobaksbruk – resultat

Allt färre röker dagligen
Sedan början på 1980-talet har andelen 16–84-åringar som röker
dagligen närapå halverats, från 31 procent 1980-81 till 16 procent
2004-05. Andelen dagligrökare har minskat mer bland män än bland
kvinnor, totalt 21 procentenheter bland männen och 10 procent-
enheter bland kvinnorna.

I början av 1980-talet var andelen som rökte dagligen högre bland
män än bland kvinnor. Då rökte 35 procent av männen och 27
procent av kvinnorna dagligen. Sedan mitten av 1990-talet och
fortsatt in på 2000-talet är andelen som röker dagligen något högre
bland kvinnor än bland män. Skillnaderna mellan könen är dock
mindre nu än de var i början av 1980-talet.

Diagram 5
Dagligrökare bland kvinnor och män 16–84 år. Åren 1980–2005.
Procent
Daily smoker among women and men 16–84 years. 1980–2005. Percent

0

10

20

30

40

50

1980 1985 1990 1995 2000 2005

Män
Kvinnor

Procent

28 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Allt färre ungdomar röker
Rökvanor grundläggs som regel i unga år, det är få som i ”vuxen”
ålder börjar röka. Att allt färre ungdomar börjar röka bidrar därmed
till ett minskat antal dagligrökare totalt sett.

Andelen 16–24-åringar som röker dagligen har minskat bland såväl
kvinnor som män sedan början av 1980-talet. Bland de unga
kvinnorna har andelen dagligrökare minskat med 23 procentenheter
till totalt 13 procent från 1980-81 till 2004-05. Bland männen är
minskningen 17 procentenheter till totalt 9 procent.

Andelen som röker dagligen har varit högre bland unga kvinnor än
bland unga män ända sedan 1980-talets början, men skillnaderna
tycks minska.

Diagram 6
Dagligrökare bland unga kvinnor och män (16–24 år). Åren 1980–
2005. Procent
Daily smokers among young women and men (16–24 years). 1980–2005.
Percent

0

10

20

30

40

50

1980 1985 1990 1995 2000 2005

Män
Kvinnor

Procent

Andelen dagligrökare högst bland medelålders
Det är bland personer födda på 1940- och 1950-talet som det finns
(och har funnits) flest rökare. De åldrar då rökning är vanligast har
successivt förskjutits uppåt. I början av 1980-talet var andelen män
som röker dagligen högst bland 25–44-åringarna och i slutet av 1980-
talet bland 35–54-åringarna. Bland kvinnorna var det i början av
1980-talet mest 25–34-åriga kvinnor som rökte och i slutet av 1980-
talet mest 25–44-åringar. I dagsläget är tobaksrökning bland såväl
kvinnor som män vanligast i åldrarna 45–64 år, dvs. bland personer
födda på 1940- och 1950-talet.

Statistiska centralbyrån 29

Tobaksbruk Alkohol- och tobaksbruk

Diagram 7
Dagligrökare bland kvinnor och män i olika åldrar. Åren 1980-81, 1988-
89, 1996-97 och 2004-05. Procent
Daily smoker among women and men by age. Percent

0

5

10

15

20

25

30

35

40

45

50

16-24 25-34 35-44 45-54 55-64 65-74 75-84

1980-81
1988-89
1996-97
2004-05

Procent

Kvinnor

0

5

10

15

20

25

30

35

40

45

50

16-24 25-34 35-44 45-54 55-64 65-74 75-84

1980-81
1988-89
1996-97
2004-05

Procent

Män

Det stora flertalet röker cigaretter
Cigaretter är och har under den senaste 25-årsperioden varit det
dominerande rökverket bland såväl kvinnor som män. Kvinnorna
har under denna period så gott som uteslutande rökt cigaretter, men
bland män förekommer även piprökning. Andelen piprökare har
emellertid mer än halverats bland män under perioden 1980–2005.
Cigarrer och cigariller utgör endast en liten del av tobakskonsumtio-
nen.

30 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Dagligrökande kvinnor röker i genomsnitt ungefär 11 cigaretter per
dag. De män som röker dagligen röker något mer än kvinnorna, i
genomsnitt 2 cigaretter mer per dag. Antalet cigaretter som
konsumeras per dag har minskat något sedan början av 1980-talet,
framförallt bland yngre.

Diagram 8
Genomsnittligt antal cigaretter per dag. Kvinnor och män i olika åldrar
som röker dagligen och röker enbart cigaretter. Åren 1980-81, 1988-
89, 1996-97 och 2004-05.
Average number of cigarettes per day by age. Women and men aged 16–74. Daily
smokers who only smoke cigarettes. 1980-81, 1988-89, 1996-97 and 2004-05.

0

5

10

15

20

25

16-24 25-34 35-44 45-54 55-64 65-74

1980-81
1988-89
1996-97
2004-05

Antal cigaretter

Kvinnor

0

5

10

15

20

25

16-24 25-34 35-44 45-54 55-64 65-74

1980-81
1988-89
1996-97
2004-05

Antal cigaretter

Män

Statistiska centralbyrån 31

Tobaksbruk Alkohol- och tobaksbruk

Någonsin rökt dagligen
Under de senaste 25 åren har kunskapen om tobaksrökningens
skadeverkningar nått ut till allt fler. Detta har fått till följd att allt
färre börjar röka och fler rökare slutar röka.

Bland kvinnor är det under perioden 1980–2005 en i princip
oförändrad andel, cirka 45 procent, som röker eller har rökt
dagligen. I takt med att allt färre faktiskt röker dagligen ökar således
andelen f.d. rökare. Bland unga kvinnor har andelen som röker eller
har rökt dagligen i det närmaste halverats sedan 1980 (färre börjar
röka). Bland de kvinnor som i dag är 45–64 år (40- och 50-tals-
generationerna) är fler som röker eller har rökt dagligen. I dessa
åldrar är andelen f.d. rökare större än andelen rökare.

Bland män har andelen som röker eller tidigare har rökt dagligen
minskat med 17 procentenheter sedan 1980-talets början. Även för
männens del gäller att det är de unga som i minst utsträckning
ägnat sig åt tobaksrökning, medan uppemot två tredjedelar av män i
åldrarna 55 år och uppåt röker eller har rökt dagligen.

32 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Diagram 9
Någonsin rökt dagligen. Kvinnor och män i olika åldrar. Åren 1980-81,
1988-89, 1996-97 och 2004-05. Procent
Have smoked daily at some time. Women and men by age. 1980-81, 1988-
89, 1996-97 and 2004-05. Percent

0

10

20

30

40

50

60

70

80

90

100

16-24 25-34 35-44 45-54 55-64 65-74 75-84

1980-81
1988-89
1996-97
2004-05

Procent
Kvinnor

0

10

20

30

40

50

60

70

80

90

100

16-24 25-34 35-44 45-54 55-64 65-74 75-84

1980-81
1988-89
1996-97
2004-05

Procent
Män

Statistiska centralbyrån 33

Tobaksbruk Alkohol- och tobaksbruk

Slutat röka
En dryg fjärdedel av männen och närmare en fjärdedel av kvinnorna
har tidigare rökt dagligen, men helt slutat röka.

De som slutat röka återfinns framförallt bland män i högre åldrar.
Hela 55 procent av 75–84-åringarna har tidigare rökt dagligen men
slutat. Bland kvinnorna är andelen som slutat röka allra högst bland
medelålders.

Diagram 10
Tidigare rökt dagligen, men slutat helt. Kvinnor och män i olika åldrar.
Åren 1988-89, 1996-97 och 2004-05. Procent
Former daily smokers who have stopped completely. Women and men by
age. 1988-89, 1996-97 and 2004-05. Percent

0

10

20

30

40

50

60

70

80

90

100

16-24 25-34 35-44 45-54 55-64 65-74 75-84 16-24 25-34 35-44 45-54 55-64 65-74 75-84

1988-89
1996-97
2004-05

Procent
Kvinnor Män

Andelen kvinnor som varit dagligrökare men slutat har ökat sedan
slutet av 1980-talet, särskilt bland medelålders och äldre. Bland män
är andelen, totalt sett, i det närmaste oförändrad.

34 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Rökvanor i korthet
Befolkningens rökvanor kan i korthet sammanfattas enligt nedan-
stående tabell. Av den vuxna befolkningen är hälften ”icke-rökare" i
den meningen att de aldrig rökt dagligen och inte heller röker då
och då. En fjärdedel är f.d. dagligrökare och 16 procent är
(fortfarande) dagligrökare. 10 procent röker inte dagligen, men det
händer att de röker då och då, s.k. ”feströkare”.

Tabell 3
Rökvanor bland kvinnor och män 16–84 år. Åren 1980-81, 1988-89,
1996-97 och 2004-05. Procent
Smoking habits among women and men aged 16-84. 1980-81, 1988-89,
1996-97 and 2004-05. Percent

 1980-81 1988-89 1996-97 2004-05

Kvinnor
Röker dagligen 28 26 23 18
Rökt dagligen, men slutat - 15 19 23
Röker då och då - 7 8 8

Varav aldrig rökt dagligen - 3 3 2
Röker ej, har ej rökt dagligen - 51 50 51

 Män
Röker dagligen 35 27 19 14
Rökt dagligen, men slutat - 25 28 27
Röker då och då - 10 11 12

Varav aldrig rökt dagligen - 4 5 5
Röker ej, har ej rökt dagligen - 37 42 46

Statistiska centralbyrån 35

Tobaksbruk Alkohol- och tobaksbruk

Rökvanor i olika grupper
Det finns stora sociala skillnader i rökvanor bland såväl kvinnor
som män. Att röka är vanligare bland arbetare och bland lågutbilda-
de än bland tjänstemän och högutbildade. Bland manliga icke fack-
lärda arbetare röker 23 procent dagligen jämfört med 9 procent
bland tjänstemän på mellannivå eller högre. Bland kvinnorna är
motsvarande andelar 28 respektive 10 procent. Det är således nästan
tre gånger så vanligt att kvinnliga icke facklärda arbetare röker som
att kvinnliga tjänstemän på mellannivå gör det. Utvecklingen de två
senaste decennierna visar på en minskning av andelen dagligrökare
i samtliga redovisade socioekonomiska grupper bland män. Bland
kvinnor tycks de sociala skillnader emellertid ha förstärkts under de
senaste 20-25 åren bland annat på grund av att kvinnor i tjänsteman-
nayrken slutat röka i större utsträckning än kvinnor i arbetaryrken
gjort. Andelen dagligrökare bland män har sedan 1980-81 minskat
med 22 procentenheter bland såväl arbetare som tjänstemän. För
kvinnornas del har andelen dagligrökare minskat med 3
procentenheter bland arbetare men med 11 procentenheter bland
tjänstemän.

Liknande mönster kan man se när man jämför låg- och högutbilda-
de. Det är cirka 9 procent av de högutbildade kvinnorna och
männen som i dagsläget röker dagligen och 28 respektive 21 procent
av lågutbildade kvinnor och män.

På 1980-talet var dagligrökning betydligt vanligare bland
invandrare än bland infödda svenskar. Detta gäller fortfarande
bland män, men från mitten av 1990-talet och framåt är det bland
kvinnor andra generationens invandrare (födda i Sverige av
invandrade föräldrar) som är de som röker i störst utsträckning.

36 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Diagram 11
Röker dagligen. Kvinnor och män i olika befolkningsgrupper 2004-05.
Procent
Daily smokers. Women and men by subgroups. 2004-05. Percent

a) Kvinnor

0 5 10 15 20 25 30

Samtliga 16-84 år

Ensamstående
Sammanboende

Utrikes födda
Inrikes födda, någon förälder född utomlands

Inrikes födda, båda föräldrarna födda i Sv.

Arbetare
Tjänstemän

Arbetare, ej facklärda
Arbetare, facklärda

Lägre tjänstemän
Tjänstemän, mellannivå

Högre tjänstemän
Tjänstemän, mellannivå / högre

Företagare, jordbrukare

Förgymnasial utbildning
Gymnasial utbildning

Eftergymnasial utbildning

Övriga kommuner
Storstadsområden

Procent

Kvinnor

Statistiska centralbyrån 37

Tobaksbruk Alkohol- och tobaksbruk

b) Män

0 5 10 15 20 25 30

Samtliga 16-84 år

Ensamstående
Sammanboende

Utrikes födda
Inrikes födda, någon förälder född utomlands

Inrikes födda, båda föräldrarna födda i Sv.

Arbetare
Tjänstemän

Arbetare, ej facklärda
Arbetare, facklärda

Lägre tjänstemän
Tjänstemän, mellannivå

Högre tjänstemän
Tjänstemän, mellannivå / högre

Företagare, jordbrukare

Förgymnasial utbildning
Gymnasial utbildning

Eftergymnasial utbildning

Övriga kommuner
Storstadsområden

Procent

Män

38 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

Snusning

Männen snusar
Fram till 1996-97 var det nästan enbart män som snusade. På senare
år har även kvinnor börjat snusa, om än i ganska liten utsträckning.
Åren 2004-05 var det 23 procent av männen (16–84 år) som snusade
dagligen och 3 procent av kvinnorna. Dessutom finns en liten andel
av befolkningen som inte säger sig snusa dagligen men som ändå
snusar då och då. Totalt var det 27 procent av männen och 5 procent
av kvinnorna som snusade åren 2004-05.

I modern tid förekommer snusning framförallt bland unga. Bland de
allra yngsta, 16–24-åringarna, snusade 33 procent av männen och 11
procent av kvinnorna.

Andelen som snusade ökade med 3 procentenheter från 1996-97 till
2004-05. Mest tycks snusandet bland män på senare tid ha ökat i
övre medelåldern (55–64 år) och bland kvinnor bland unga (16–24
år) samt bland medelålders (45–54 år).

Diagram 12
Snusar (dagligen eller då och då). Män och kvinnor i olika åldrar.
Åren 1988-89, 1996-97 och 2004-05. Procent
Snuff-taking. Women and men by age. 16-84 years. 1988-89, 1996-97,
2004-05. Percent

0

5

10

15

20

25

30

35

40

45

50

16-24 25-34 35-44 45-54 55-64 65-74 75-84 16-24 25-34 35-44 45-54 55-64 65-74 75-84

1988-89
1996-97
2004-05

Procent
KvinnorMän

Statistiska centralbyrån 39

Tobaksbruk Alkohol- och tobaksbruk

Snusvanor i olika grupper
De sociala skillnaderna i snusning har minskat något sedan slutet av
1980-talet. Detta beror främst på att snusning bland män har ökat
mer i tjänstemannagrupperna (framförallt bland lägre tjänstemän
och tjänstemän på mellannivå) än i arbetargrupperna. 1988-89
snusade 24 procent av manliga arbetare och 13 procent av manliga
tjänstemän. Fram till 2004-05 hade andelen snusare ökat till 31
procent bland manliga arbetare och 22 procent bland män med
tjänstemannayrken. Eftersom andelen snusare är låg bland kvinnor
är det svårt att uttala sig om skillnader mellan olika grupper av
kvinnor.

Att snusa är också vanligare bland lågutbildade än bland
högutbildade, mindre vanligt i storstadsområden än i övriga
kommuner samt mindre vanligt bland invandrare än bland inrikes
födda. I stora drag tycks utvecklingen i dessa avseenden varit
likadan för alla grupper.

Diagram 13
Snusar. Kvinnor och män i olika befolkningsgrupper 2004-05. Procent
Snuff-taking. Women and men by subgroups. 2004-05. Percent

a) Kvinnor

0 5 10 15 20 25 30 35

Samtliga 16-84 år

Ensamstående
Sammanboende

Utrikes födda
Inrikes födda, någon förälder född utomlands

Inrikes födda, båda föräldrarna födda i Sv.

Arbetare
Tjänstemän

Arbetare, ej facklärda
Arbetare, facklärda

Lägre tjänstemän
Tjänstemän, mellannivå

Högre tjänstemän
Tjänstemän, mellannivå / högre

Företagare, jordbrukare

Förgymnasial utbildning
Gymnasial utbildning

Eftergymnasial utbildning

Övriga kommuner
Storstadsområden

Procent

Kvinnor

40 Statistiska centralbyrån

Alkohol- och tobaksbruk Tobaksbruk

b) Män

0 5 10 15 20 25 30 35

Samtliga 16-84 år

Ensamstående
Sammanboende

Utrikes födda
Inrikes födda, någon förälder född utomlands

Inrikes födda, båda föräldrarna födda i Sv.

Arbetare
Tjänstemän

Arbetare, ej facklärda
Arbetare, facklärda

Lägre tjänstemän
Tjänstemän, mellannivå

Högre tjänstemän
Tjänstemän, mellannivå / högre

Företagare, jordbrukare

Förgymnasial utbildning
Gymnasial utbildning

Eftergymnasial utbildning

Övriga kommuner
Storstadsområden

Procent

Män

Statistiska centralbyrån 41

Tobaksbruk Alkohol- och tobaksbruk

42 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Fakta om statistiken
I detta kapitel ges en kortfattad beskrivning av undersökningens
uppläggning och resultatens tillförlitlighet. Vidare ges en beskriv-
ning av de olika redovisningsgrupper som används i rapporten.

En mera utförlig redogörelse för tillvägagångssättet finns i Appen-
dix 15: Teknisk rapport från ULF 1990–1993 samt i Supplement till
appendix 15: Teknisk tilläggsinformation om ULF 1994–2005. Dessa
finns att tillgå på SCB:s hemsida www.scb.se/le0101, se Teknisk
information om ULF. I appendix 15, sid.36 finns även ett avsnitt om
Beräkning av konfidensintervall samt hjälptabeller med approxima-
tiva 95-procentiga konfidensintervall för procenttal.

Detta omfattar statistiken

Undersökningarna av levnadsförhållanden (ULF)
Utbyggnaden av Undersökningarna av levnadsförhållanden (ULF)
skedde etappvis. Vid starten hösten 1974 ingick välfärdskomponen-
terna hälsa, ekonomi, sysselsättning och arbetsmiljö, utbildning
samt boende, 1976 tillkom fritid och sociala relationer, 1978 politiska
resurser, trygghet och transporter. Fr.o.m. 1979 tillämpas i ULF en
indelning i fyra huvudtema som återkommer med viss periodicitet
(komponentrotation, se tablå 1 på nästa sida).

I varje ULF-årgång ingår ett antal centrala indikatorer från varje
komponent. Några frågor behöver man ställa årligen för att bilda
gängse bakgrundsvariabler, t.ex. familjecykel och socioekonomisk
grupp. Andra frågor ingår årligen för att ge underlag för en konti-
nuerlig uppföljning av utvecklingen på olika områden.

Urvalen 1975–1979 omfattade personer i åldern 16–74 år. Åren
1980–2001 var den övre åldersgränsen 84 år med undantag av
undersökningen 1988-89 då den övre åldersgränsen slopades helt.
Från och med år 2002 finns ingen övre åldersgräns, undersökningen
omfattar nu befolkningen 16 år och uppåt.

I tablå 2 i nästa avsnitt redovisas hur urvalsstorlekar och bortfall har
varierat under åren.

Statistiska centralbyrån 43

http://www.scb.se/le010

Fakta om statistiken Alkohol- och tobaksbruk

Tablå 1
Teman och periodicitet inom ULF-undersökningarna 1975–2007
Themes and periodicity in Living Conditions Survey 1975–2007

Periodicitet Huvudtema

Sociala relationer
Politiska resurser 1978 1984-85 1992-93 2000-01
Trygghet 1978 1984-85 1992-93 2000-01
Soc.relationer, familj 1976 1984-85 1992-93 2000-01
Arbetslivet

1 1975/77 1979 1986-87 1994-95 2002-03 Sysselsättning
Ekonomi 1975/77 1979 1986-87 1994-95 2002-03
Utbildning 1975/77 1979 1986-87 1994-95 2002-03

1975/77 1980-81 1988-89 1996-97 2004-05 Hälsa och omsorg
Fysisk miljö
Boendeförhållanden 1975 1982-83 1990-91 1999 2006-07
Transporter 1978 1982-83 1990-91 1999 2006-07
Fritid 1976 1982-83 1990-91 1999 2006-07
1. Sysselsättning och arbetsmiljö

Undersökningsobjekt, population och redovisnings-
grupper
Undersökningarna är inriktade på att ta fram statistiska uppgifter
om personer 16 år och äldre som är stadigvarande bosatta i Sverige.
Stadigvarande bosatt är den som är folkbokförd i riket och icke
vistas utomlands långvarigt.

Oftast redovisas resultat för olika delgrupper av populationen, s.k.
redovisningsgrupper. Redovisningsgrupperna erhålls genom att
befolkningen indelas efter sådana bakgrundsvariabler som kön,
ålder, familjecykel, socioekonomisk grupp, H-region, nationell bak-
grund etc.(se även avsnittet om redovisningsgrupper).

Datainsamlingen pågår hela året och resultaten är en sorts genom-
snitt över året (respektive över en tvåårsperiod). Därför avviker
befolkningstotalerna i ULF något från dem som redovisas i befolk-
ningsstatistiken, vilka avser förhållandena vid årsskiftet. Skillna-
derna beror på dödlighet samt emigration och immigration och är
av begränsad storlek.

44 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Tablå 2
Urvalsstorlekar och bortfall i ULF-undersökningarna 1975–2005
Sample size and non-response in Living Condition Survey 1975–2005

 Nettourval Antal
intervjuer

Bortfall i procent

 Totalt Därav:

 Vägrare Ej anträffade

1975 14 256 11 582 18,8 17,8 0,6
1976 14 411 11 144 21,0 19,5 1,1
1977 14 494 11 699 19,3 17,6 1,1
1978 12 119 10 307 15,0 13,6 0,8
1979 11 389 9 468 16,9 15,4 1,0
1980 8 418 7 261 13,7 11,3 1,6
1981 8 903 7 703 13,5 10,3 2,1
1982 8 419 7 290 13,4 10,4 2,1
1983 7 952 6 663 16,2 13,2 2,2
1984 8 673 7 211 16,9 13,6 2,2
1985 7 915 6 585 16,8 12,3 2,8
1986 6 171 4 774 22,6 17,7 3,1
1987 8 754 7 052 19,4 14,4 2,9
1988 8 189 6 514 20,5 14,6 3,7
1989 8 552 6 781 20,7 14,5 4,0
1990 7 946 6 191 22,1 16,7 3,5
1991 7 402 5 827 21,3 16,0 4,0
1992 7 481 5 980 20,1 14,8 3,3
1993 7 685 6 190 19,5 13,8 4,1
1994 7 494 6 001 19,9 13,9 4,5
1995 7 475 6 014 19,6 13,2 4,4
1996 7 483 5 891 21,3 14,4 5,0
1997 7 467 5 807 22,2 14,4 5,8
1998 7 472 5 732 23,3 16,3 5,1
1999 7 482 5 734 23,4 15,1 6,1
2000 7 456 5 680 23,9 15,3 6,8
2001 7 469 5 805 22,1 14,6 5,9
2002 7 969 5 973 25,0 16,0 6,8
2003 7 975 6 033 24,3 15,8 6,5
2004 7 477 5 591 25,2 17,2 6,4
2005 5 697 4 277 24,9 16,2 7,0

Statistiska centralbyrån 45

Fakta om statistiken Alkohol- och tobaksbruk

Urvalsförfarande
I undersökningen studeras ett stort antal förhållanden (undersök-
ningsvariabler) för vilka kraven på statistisk precision varierar.
Något underlag för bestämning av en exakt urvalsstorlek finns
därför inte, utan dimensioneringen av urvalet sker utifrån över-
väganden om behoven av särredovisning av resultaten i olika redo-
visningsgrupper. Med redovisningsgrupper menas delgrupper av
en population för vilka särskilda resultat tas fram.

Urvalet dras systematiskt efter ålder ur SCB:s register över total-
befolkningen (RTB). Urvalet torde vara likvärdigt med ett obundet
systematiskt urval (OSU). Från urvalen avlägsnas de personer som
varit med i ULF under de senaste sju åren.

Över- och undertäckning samt bortfall
Begreppet övertäckning innebär att urvalsramen innehåller objekt
som ej tillhör populationen. Övertäckningen består av personer som
är avlidna eller vistas utomlands långvarigt.

Med undertäckning avses personer som ingår i populationen men ej
i urvalsramen och därför saknar urvalssannolikhet. Eventuell under-
täckning beror främst på brister i folkbokföringen eller på att vissa
personer blivit folkbokförda först efter det att urvalsramen
upprättats.

Så kallat objektbortfall föreligger när en person som tillhör urvalet
och undersökningspopulationen ej medverkar i undersökningen.
Dessutom förekommer så kallat partiellt bortfall vilket uppkommer
när en person medverkar i undersökningen men ej svarar på alla
frågor. Storleken av detta uppgår i regel till högst ett par procent.

I undersökningen förekommer ett mindre antal indirekta intervjuer,
dvs. intervjuer där uppgifterna om intervjupersonen inhämtas från
annan person, som väl känner urvalspersonens förhållanden. Vid
sådana intervjuer utgår emellertid vissa frågor som endast kan
besvaras av den person som själv berörs. Frågorna om levnadsvanor
är av den karaktären, vilket innebär att skattningarna i denna
rapport baseras enbart på direkt intervjuades svar. De indirekt inter-
vjuade utgör endast cirka 2 procent av samtliga intervjuade. Vid
redovisning av antal intervjuer i tabellbilagan har hänsyn tagits till
detta.

46 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Estimation och variansberäkning
I undersökningen studeras främst totala antalet objekt (vanligen
personer eller hushåll) med en viss egenskap, procenttal samt
medelvärden i population och redovisningsgrupper.

Datainsamlingen fördelas över hela kalenderåret. De redovisade
resultaten från t.ex. 2005 års undersökning kan därför uppfattas som
ett genomsnitt för detta år. Eftersom samma åldersbegränsning
gäller för populationen under hela undersökningsåret kommer pop-
ulationen under året att minska i storlek till följd av dödsfall och
emigration. Ett tillskott erhålls genom immigranter som mantals-
skriver sig i Sverige. På grund av detta kommer de skattade befolk-
ningstotalerna att skilja sig från dem som gäller vid årets början på
ett sätt som beror på samverkan mellan de tre nämnda faktorerna.

Vid estimation indelas urvalet i efterstrata. Inom vart och ett av
dessa görs enkel kompensationsvägning för bortfallet. Systematiska
fel uppstår om fördelningarna för olika undersökningsresultat i
bortfallet skiljer sig från de fördelningar som skulle erhållas vid
OSU från urvalen i respektive efterstratum. För en utförlig be-
skrivning av urvals- och skattningsförfarandena hänvisas till den
tekniska rapporten, Appendix 15.

Den efterstratifiering som görs leder till att den summerade befolk-
ningen enligt ULF kommer att stämma med den totalräknade
befolkningsstatistiken för ett antal grupper med avseende på kön,
ålder, civilstånd och H-region. Vid skattning av totalt antal personer
har vi rekommenderat formeln för OSU, men den ovan nämnda
efterstratifieringen leder ofta till att OSU-formeln ger en överskatt-
ning av den faktiska variansen. Särskilt påtagligt är detta då den
studerade redovisningsgruppen sammanfaller med en enskild
uppräkningsklass eller en summa av uppräkningsklasser. I dessa
fall blir variansen nära noll.

Exakta variansskattningar har av kostnadsskäl inte genomförts. För
att man ändå skall kunna göra uttalanden om det slumpmässiga
felet i skattningarna har hjälptabeller över approximativa längden
på halva 95%-iga konfidensintervall beräknats för skattningar av
procenttal och skillnader mellan procenttal i redovisningsgrupper.
Dessa redovisas i tabell 1–2 i detta kapitel. Där beskrivs även
konstruktionen av dessa approximativa intervall.

Statistiska centralbyrån 47

Fakta om statistiken Alkohol- och tobaksbruk

Genomförande
Intervjublanketterna har utarbetats vid SCB i samråd med
referensgrupper för de olika välfärdskomponenterna. I varje
planeringsomgång görs ett antal provintervjuer för att se hur nya
frågor fungerar i fältet och för att få en uppfattning om
tidsåtgången.

Datainsamlingen sker huvudsakligen (omkring 75 procent) genom
besöksintervjuer. Telefonintervjuer görs dels om intervjupersonen
uttryckligen begär det, dels i samband med fältarbetets uppfölj-
ningsfas.

Före intervjun får varje intervjuperson ett kortfattat informations-
brev och en folder där undersökningens innehåll och sekretessföre-
skrifterna presenteras. Överenskommelse om intervjun träffas i regel
per telefon.

De intervjupersoner som är intresserade av undersökningens resul-
tat får vid intervjun en artikelsamling som grundar sig på ULF-
materialet och belyser välfärden ur olika synvinklar.

De inkomna intervjublanketterna avprickas och går direkt till data-
registrering. Därefter sker maskinella kontroller och kodning,
upprättning och manuell kodning. Vid behov tas telefonkontakt
med intervjupersonerna för komplettering eller korrigeringar.

Utöver intervjudata insamlas också vissa registeruppgifter rörande
bl.a. inkomstförhållanden.

Statistikens tillförlitlighet
För att bedöma säkerheten i undersökningsresultaten måste man ta
hänsyn till en rad faktorer som kan medföra fel i resultaten. Med fel
menas här att skattningen av en parameters värde skiljer sig från
dess sanna värde.

Det totala felet som uppträder i skattningar vid undersökningar av
denna typ kan efter orsak grovt indelas i följande feltyper:

1) Övertäckningsfel, dvs. fel som beror på att objekt som ej tillhör
undersökningspopulationen ingår i urvalsramen och kan komma
med vid resultatredovisningen.

2) Undertäckningsfel, dvs. fel som beror på att vissa objekt i
undersökningspopulationen saknas i urvalsramen.

48 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

3) Bortfallsfel, dvs. fel som beror på att mätvärde för vissa objekt
saknas för en eller flera undersökningsvariabler.

4) Mätfel, dvs. fel som t.ex. kan bero på att intervjupersonen
missuppfattat frågor eller på att intervjuare feltolkat instruktioner
eller missuppfattat intervjupersonens svar.

5) Bearbetningsfel, dvs. fel som kan uppkomma vid det manuella
eller maskinella handhavandet av det insamlade materialet.

6) Stickprovsfel, dvs. fel i skattningen som beror på att endast ett
stickprov undersöks och vars storlek bestäms av urvalsstorlek,
urvalsförfarande och skattningsmetod.

Storleken av det totala felet i en skattning kan diskuteras med hjälp
av en felmodell. Denna utformas med hänsyn till urvalsförfarande,
skattningsformel och felkomponenter. För beräkning av det totala
felet krävs kunskaper om de olika felkomponenternas storlek. Den
kunskap som finns är dock ofta ej kvantifierbar varför exakta
beräkningar av felets storlek sällan kan göras.

Felmodellen kan utformas så att det totala felet i en skattning kan
delas upp i ett systematiskt och ett icke-systematiskt fel. De ovan
nämnda feltyperna kan bidra både till det systematiska felet och det
icke-systematiska felet.

Det icke-systematiska felet är ett uttryck för den slumpmässiga
avvikelsen från skattningens förväntade värde och beror främst på
stickprovsstorleken. Storleken på det icke-systematiska felet kan
uppskattas från undersökningsresultaten. Det anges ofta i form av
skattningens standardavvikelse eller som en funktion av denna, t.ex.
i form av ett s.k. konfidensintervall. Konfidensgraden är ett mått på
sannolikheten att man vid den valda proceduren skall erhålla ett
intervall som innehåller skattningens förväntade värde.

Ett systematiskt fel föreligger då skattningens förväntade värde
skiljer sig från parameterns sanna värde. Anledningen till före-
komsten av systematiska fel kan vara estimatorns matematiska
egenskaper eller systematiskt felaktiga mätningar. Storleken av de
systematiska felen kan ofta endast bli föremål för bedömning. Det
bör dock observeras att samma feltyp kan ha olika inverkan på olika
estimatorer. Ett bortfall, även av måttlig storlek, medför en auto-
matisk underskattning av totaler om inte särskilda vägningsförfar-
anden tillgrips, men behöver inte medföra att ett systematiskt fel
uppträder vid skattning av medelvärden.

Statistiska centralbyrån 49

Fakta om statistiken Alkohol- och tobaksbruk

Vid förekomst av systematiska fel är sannolikheten att ett konfi-
densintervall innehåller det sanna parametervärdet lägre än den
angivna konfidensgraden. Så länge det systematiska felet är mindre
än en femtedel av det icke-systematiska felet, s.k. slumpfelet, är
betydelsen av det förstnämnda felet dock försumbar om man använ-
der intervall med konfidensgraden 95 %.

50 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Redovisningsgrupper
Inledning
En central målsättning för SCB:s undersökningar av levnadsförhåll-
andena är att statistiken skall belysa vilka grupper som drabbas av
olika typer av problem. Valet av redovisningsgrupper är således
avgörande för möjligheten att belysa levnadsförhållandena ur ett
fördelningsperspektiv. Detta val måste ske med ambitionen att
försöka lokalisera utsatta grupper. I denna rapport har följande
bakgrundsvariabler använts:

− Ålder
− Familjetyp
− Bakgrund
− Socioekonomisk grupp
− Utbildningsnivå
− Region
I samtliga tabeller redovisas dessutom kvinnor och män separat. I
det följande beskrivs redovisningsgrupperna närmare.

Ålder
Tabellerna avseende tobaksvanor omfattar generellt personer 16–84
år, indelade i tioårsklasser. I avsnittet om alkoholvanor har
populationen avgränsat nedåt vid 20 år. Det skattade antalet i
respektive åldersgrupp bland män respektive kvinnor samt
åldersfördelning i befolkningen vid olika tillfällen under den
studerade perioden framgår nedan:

Statistiska centralbyrån 51

Fakta om statistiken Alkohol- och tobaksbruk

Tabell 4
Skattat antal i befolkningen samt åldersfördelningen i befolkningen
bland män och kvinnor i olika åldrar. Antal och procent
Estimated population figures and age distribution in population among men
and women of different ages. Number and percent

Skattat
antal i

befolk-
ningen

Fördelning i befolkningen (procent)

 2004-05 2004-05 1996-97 1988-89 1980-81

 Män
16–24 år 495 000 13,8 14,3 16,4 16,1
25–34 år 568 000 15,9 19,4 18,0 19,6
35–44 år 646 000 18,1 16,8 19,1 17,7
45–54 år 567 000 15,9 19,1 16,6 13,7
55–64 år 617 000 17,3 12,7 11,5 15,2
65–74 år 365 000 10,2 10,7 11,8 12,0
75–84 år 244 000 6,8 7,0 6,5 5,8
85– år 72 000 2,0 - - -
Samtliga 16–84 år 3 502 000 100,0 100,0 100,0 100,0

 Kvinnor
16–24 år 468 000 12,7 13,2 15,1 14,9
25–34 år 565 000 15,3 17,7 16,5 18,1
35–44 år 604 000 16,4 16,2 18,0 16,5
45–54 år 588 000 15,9 18,2 14,4 13,8
55–64 år 577 000 15,6 12,6 13,1 14,9
65–74 år 395 000 10,7 12,1 13,3 13,6
75–84 år 339 000 9,2 10,0 9,5 8,2
85– år 154 000 4,2 - - -
Samtliga 16–84 år 3 535 000 100,0 100,0 100,0 100,0

Familj
I denna rapport används endast en grov indelning efter familjetyp.
Vi särredovisar endast sammanboende och ensamstående. Det
skattade antalet i respektive grupp bland män och kvinnor samt
fördelningen i befolkningen vid olika tillfällen under den studerade
perioden framgår nedan:

52 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Tabell 5
Skattat antal i befolkningen samt fördelningen i befolkningen bland
män och kvinnor efter familjetyp. Antal och procent
Estimated population figures and distribution of population among men and
women by family types. Number and percent

Skattat
antal i

befolk-
ningen

Fördelning i befolkningen (procent)

 2004-05 2004-05 1996-97 1988-89 1980-81

 Män 16-84 år
Sammanboende 2 193 000 62,6 63,0 64,1 65,1
Ensamstående 1 303 000 37,4 37,0 35,9 34,9
Samtliga 3 502 000 100,0 100,0 100,0 100,0

 Kvinnor 16-84 år
Sammanboende 2 162 000 61,2 61,5 61,8 63,5
Ensamstående 1 373 000 38,8 38,5 38,2 36,5
Samtliga 3 535 000 100,0 100,0 100,0 100,0

 Män 20-84 år
Sammanboende 2 191 000 66,8 67,2 68,7 70,2
Ensamstående 1 089 000 33,2 32,8 31,3 28,8
Samtliga 3 280 200 100,0 100,0 100,0 100,0

 Kvinnor 20-84 år
Sammanboende 2 162 000 61,2 61,5 61,8 63,5
Ensamstående 1 373 000 38,8 38,5 38,2 36,5
Samtliga 3 535 000 100,0 100,0 100,0 100,0

Bakgrund
Redovisningen av bakgrund sker enligt följande:

− Utrikes födda
− Inrikes födda med någon utrikesfödd förälder
− Inrikes födda med två inrikes födda föräldrar

Statistiska centralbyrån 53

Fakta om statistiken Alkohol- och tobaksbruk

Tabell 6
Skattat antal i befolkningen samt fördelningen i befolkningen bland
män och kvinnor efter olika bakgrund. Antal och procent
Estimated population figures and distribution of population among men and
women by background. Number and percent

Fördelning i
befolkningen
(procent)

Skattat antal i
befolkningen

 2004-05 2004-05

 Män 16-84 år
Utrikes födda 419 000 12,0
Inrikes födda, en förälder född utomlands 173 000 4,9
Inrikes födda med två föräldrar födda inrikes 2 813 000 80,3
Samtliga 3 502 000 100,0

 Kvinnor 16-84 år
Utrikes födda 436 000 12,3
Inrikes födda, en förälder född utomlands 178 000 5,0

2 824 000 79,9 Inrikes födda med två föräldrar födda inrikes
3 535 000 100,0 Samtliga

 Män 20-84 år
Utrikes födda 419 000 12,0
Inrikes födda, en förälder född utomlands 173 000 4,9
Inrikes födda med två föräldrar födda inrikes 2 813 000 80,3
Samtliga 3 502 000 100,0

 Kvinnor 20-84 år
Utrikes födda 436 000 12,3
Inrikes födda, en förälder född utomlands 178 000 5,0

2 824 000 79,9 Inrikes födda med två föräldrar födda inrikes
Samtliga 3 535 000 100,0

Socioekonomisk indelning
Den socioekonomiska indelningen som tillämpas i denna rapport
grupperar hela befolkningen med ledning av nuvarande eller
tidigare (eller maka/makes) yrke och anställningsförhållanden.
Underlaget för klassificeringen utgörs av uppgifter om yrke och
sysselsättningsförhållanden som insamlas i samband med intervjun.
Indelningen baseras dels på yrkets normala organisationstillhörig-
het, dels på yrkets normala utbildningskrav. Till huvudkategorin
"Arbetare" förs yrken som normalt är organiserade inom LO, medan
övriga anställda förs till "Tjänstemän". Undergrupperna har sedan
klassificerats efter yrkets utbildningskrav. Utbildningskraven är inte

54 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

begränsade till krav på formell skolutbildning utan beaktar även för
olika yrken normala krav på yrkeserfarenhet och praktik. Krav på
tre års yrkeserfarenhet eller två års praktiktjänstgöring har i denna
indelning likställts med krav på ett års skolutbildning.

ARBETARE

Ej facklärda arbetare
Yrken där det normala kravet på utbildning efter grundskola är
mindre än två år, t.ex. anläggningsarbetare, brandman, bussförare,
jordbruksarbetare, konduktör, sjukvårdsbiträde, sömmerska och
truckförare.

Facklärda arbetare
Yrken där det normalt krävs minst två års utbildning efter grund-
skola, t.ex. bagare, damfrisör, elektriker, mekaniker, plåtslagare,
typograf och undersköterska.

TJÄNSTEMÄN

Lägre tjänstemän
Yrken med krav på mindre än tre års utbildning efter grundskola,
t.ex. apotekstekniker, biblioteksbiträde, ekonomiföreståndare, polis-
assistent, telefonist och vaktmästare.

Tjänstemän på mellannivå
Yrken med krav på minst tre men ej sex års utbildning efter grund-
skola, t.ex. verkmästare, ingenjör, lågstadielärare och sjuksköterska.

Högre tjänstemän (inkl. fria yrkesutövare med akademikeryrken)
Yrken med krav på minst sex års utbildning efter grundskola, t. ex.
tandläkare, högstadielärare, byrådirektör, socialassistent, civilingen-
jör samt ledande befattningar som byråchef och verkställande
direktör.

Företagare, jordbrukare
Denna redovisningsgrupp är mycket heterogen då den består av
såväl små- som storföretagare och lantbrukare oavsett lantbrukets
omfattning samt medhjälpande familjemedlemmar. Lantbrukare
med minst 100 hektar åkerjord eller minst 400 hektar skog har
klassificerats som företagare. De företagare som bildat aktiebolag
och formellt är anställda i sitt eget företag klassificeras som egna
företagare om de själva anser att de är detta, annars klassificeras de
som anställda.

I denna rapport har de allra yngsta (16–24 åringar) ej fördelats på
socioekonomisk grupp. Det skattade antalet (25–84 år) i respektive

Statistiska centralbyrån 55

Fakta om statistiken Alkohol- och tobaksbruk

grupp bland män och kvinnor samt fördelningen i befolkningen (25–
84 år) vid olika tillfällen under den studerade perioden framgår
nedan:

Tabell 7
Skattat antal i befolkningen samt fördelningen i befolkningen bland
män och kvinnor efter olika socioekonomiska grupper. Antal och
procent
Estimated population figures and distribution of population among men and
women by different socioeconomic groups. Number and percent

Skattat
antal i

befolk-
ningen

Fördelning i befolkningen (procent)

 2004-05 2004-05 1996-97 1988-89 1980-81

 Män
Arbetare 1 162 000 33,2 40,2 43,5 46,3
Tjänstemän 1 349 000 38,5 42,5 40,9 35,5
Ej facklärda
arbetare 572 000 16,3 18,8 22,9 25,3
Facklärda arbetare 590 000 16,9 21,4 20,6 21,0
Lägre tjänstemän 288 000 8,2 9,4 10,5 8,5
Tjänstemän på
mellannivå 591 000 16,9 17,1 15,9 .
Högre tjänstemän 470 000 8,2 16,1 14,6 .
Tjänstemän,
mellannivå / högre 1 061 000 16,9 13,5 13,0 15,7
Företagare,
jordbrukare 379 000 13,4 3,8 2,6 2,5
Samtliga (25–84 år) 3 007 000 100,0 100,0 100,0 100,0

 Kvinnor
Arbetare 1 167 000 33,0 42,0 45,6 46,6
Tjänstemän 1 586 000 44,9 45,3 41,2 37,0
Ej facklärda
arbetare 784 000 22,2 31,1 35,1 37,8
Facklärda arbetare 382 000 10,8 10,9 10,6 8,7
Lägre tjänstemän 561 000 15,9 18,0 18,7 18,4
Tjänstemän på
mellannivå 687 000 19,4 18,2 15,3 .
Högre tjänstemän 338 000 9,6 9,1 7,2 .
Tjänstemän,
mellannivå / högre 1 025 000 29,0 7,7 8,9 9,6
Företagare,
jordbrukare 162 000 4,6 5,0 4,3 6,8
Samtliga (25-84 år) 3 067 000 100,0 100,0 100,0 100,0

56 Statistiska centralbyrån

Alkohol- och tobaksbruk Fakta om statistiken

Utbildning
Vid indelning efter utbildning används normalt utbildningsnivå.
Man utgår då från högsta avslutade formella utbildning. I denna
rapport har använts en förkortad indelning med endast tre grupper:

Förgymnasial utbildning
Folkskola, grundskola eller realskola.

Gymnasial utbildning
Hit förs såväl korta som långa gymnasiala utbildningar, dvs. såväl
yrkesinriktade korta utbildningar såsom t.ex. yrkesskola, fackskola,
tvåårig yrkesförberedande linje på gymnasieskolan som treårigt
teoretiskt gymnasium.

Eftergymnasial utbildning
Hit förs alla eftergymnasiala utbildningar.

I 1980-81 års undersökning saknas utbildningsnivå för personer
75–84 år. Det skattade antalet i respektive grupp bland män och
kvinnor samt fördelningen i befolkningen vid olika tillfällen under
den studerade perioden framgår nedan:

Tabell 8
Skattat antal i befolkningen samt fördelningen i befolkningen bland
män och kvinnor efter olika utbildningsnivåer. Antal och procent
Estimated population figures and distribution of population among men and
women by different levels of education. Number and percent

Fördelning i
befolkningen (procent)

Skattat antal i befolk-
ningen 2004-05

 16-84 år 20-84 år 16-84 år 20-84 år

 Män
Förgymnasial utb. 858 000 665 000 24,5 20,3
Gymnasial utb. 1 568 000 1 550 000 44,8 47,2
Eftergymnasial utb. 1 066 000 1 066 000 30,4 32,5
Samtliga 3 502 000 3 280 000 100,0 100,0

 Kvinnor
Förgymnasial utb. 856 000 673 000 24,2 20,3
Gymnasial utb. 1 448 000 1 417 000 41,0 42,9
Eftergymnasial utb. 1 219 000 1 217 000 34,5 36,8
Samtliga 3 535 000 3 307 000 100,0 100,0

Statistiska centralbyrån 57

Fakta om statistiken Alkohol- och tobaksbruk

Region
I denna rapport särredovisas endast storstadsområden och övriga
kommuner. Storstadsområden kan urskiljas genom indelningen av
landets kommuner efter befolkningstäthet. Kommunerna förs till de
olika regionerna efter det lokala och regionala befolknings-
underlagets storlek. Regionerna är således inte geografiskt sam-
manhängande. Storstadsområden definieras på följande sätt:

Storstadsområden
Stockholm/Södertäljes A-region samt Göteborgs A-region och
Malmö/Lund/Trelleborgs A-region.
Övriga kommuner.

Det skattade antalet i respektive grupp bland män och kvinnor samt
fördelningen i befolkningen framgår nedan:

Tabell 9
Skattat antal i befolkningen samt fördelningen i befolkningen bland
män och kvinnor efter olika regioner. Antal och procent
Estimated population figures and distribution of population among men and
women by different regions. Number and percent

Fördelning i
befolkningen (procent)

Skattat antal i befolk-
ningen 2004-05

 16-84 år 20-84 år 16-84 år 20-84 år

 Män

Stockholm, Göteborg,
Malmö 1 230 000 1 155 000 35,1 35,2

Övriga kommuner 2 271 000 2 125 000 64,9 64,8
Samtliga 3 502 000 3 280 000 100,0 100,0

 Kvinnor

Stockholm, Göteborg,
Malmö 1 275 000 1 194 000 36,0 36,1

Övriga kommuner 2 259 000 2 114 000 64,0 63,9
Samtliga 3 535 000 3 307 000 100,0 100,0

58 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Bilaga 1 Tabeller

Statistiska centralbyrån 59

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B1
Ingen alkoholkonsumtion. Kvinnor och män 20–84 år. Procent
No consumption of alcohol. Women and men aged 20–84. Percent

Förändring
1996 - 2005

2004-05 1996-97

Kv. Män Kvinnor Män Kvinnor Män

-4 -3 Samtliga 20-84 år 17,9 10,0 22,1 13,3
 ÅLDER

-1 -1 20-34 år 13,3 6,2 14,1 6,7
0 -4 35-44 år 14,0 6,8 14,3 10,3

-4 -1 45-54 år 10,5 9,1 14,4 10,0
-9 -6 55-64 år 13,8 8,7 23,0 14,4
-9 -8 65-74 år 26,3 16,2 35,1 23,7
-6 -6 75-84 år 47,9 29,1 54,2 34,9

 FAMILJETYP
-2 -5 Ensamstående 20,0 13,0 22,2 17,6
-5 -3 Sammanboende 16,7 8,9 21,5 11,7

 URSPRUNG
-5 -4 Utrikes födda 31,5 22,1 36,8 26,5

Inrikes födda, någon förälder
född utomlands 2 -7 19,2 6,7 17,0 14,1
Inrikes födda, båda föräldrarna
födda i Sv. -5 -4 15,3 8,0 20,1 11,6
SOCIOEKONOMISK GRUPP

-3 -2 Arbetare 24,4 13,1 27,4 15,5
-3 -5 Tjänstemän 12,8 7,2 15,6 11,9
-2 -2 Arbetare, ej facklärda 26,5 17,0 28,6 19,2
-4 -3 Arbetare, facklärda 21,3 9,6 25,1 12,4
-3 -6 Lägre tjänstemän 14,7 9,0 17,3 15,3
-3 -4 Tjänstemän, mellannivå 12,6 7,1 15,2 11,0
-4 -4 Högre tjänstemän 8,4 5,9 12,4 10,0
-3 -4 Tjänstemän, mellannivå / högre 11,4 6,6 14,3 10,7
-7 -4 Företagare, jordbrukare 22,1 9,8 29,1 13,4

 UTBILDNINGSNIVÅ
-2 0 Förgymnasial utbildning 31,4 15,9 33,0 16,3
-5 -2 Gymnasial utbildning 16,4 8,2 21,4 10,5
-2 -5 Eftergymnasial utbildning 11,8 6,6 13,5 11,7

 REGION
-1 -2 Storstadsområden 15,3 8,3 16,5 10,7
-6 -4 Övriga kommuner 19,1 10,7 24,6 14,3

60 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B2
Ingen eller låg alkoholkonsumtion. Kvinnor och män 20–84 år.
Procent
No consumption or low consumption of alcohol. Women and men aged 20–
84. Percent

Förändring
1996 - 2005

2004-05 1996-97

Kv. Män Kvinnor Män Kvinnor Män

-2 0 Samtliga 20-84 år 67,9 65,4 69,8 65,3
 ÅLDER

-9 -9 20-34 år 62,2 58,6 71,0 67,2
-6 -8 35-44 år 65,5 62,2 71,5 70,0

-10 -8 45-54 år 60,9 64,1 71,3 72,4
-14 -11 55-64 år 66,7 65,4 80,4 76,8
-12 -7 65-74 år 78,0 77,1 90,1 84,4
-5 -3 75-84 år 89,0 85,0 94,0 88,2

 FAMILJETYP
-2 1 Ensamstående 66,4 63,3 68,1 62,5
-1 1 Sammanboende 68,8 67,4 70,2 66,8

 URSPRUNG
-2 3 Utrikes födda 77,2 78,6 79,1 75,8

Inrikes födda, någon förälder
född utomlands -6 -6 63,2 54,9 69,0 61,4
Inrikes födda, båda föräldrarna
födda i Sv. -2 0 66,5 64,1 68,4 64,0
SOCIOEKONOMISK GRUPP

-7 -7 Arbetare 77,5 69,8 84,7 76,9
-10 -8 Tjänstemän 62,8 64,2 72,6 72,2
-7 -7 Arbetare, ej facklärda 77,8 72,7 84,5 79,7
-9 -7 Arbetare, facklärda 76,7 67,2 85,3 74,6

-10 -5 Lägre tjänstemän 65,7 70,9 76,0 75,9
-10 -7 Tjänstemän, mellannivå 62,7 64,3 72,3 71,6
-8 -11 Högre tjänstemän 58,2 59,1 65,9 70,5
-9 -9 Tjänstemän, mellannivå / högre 61,4 62,1 70,2 71,1
-8 -7 Företagare, jordbrukare 66,8 67,4 74,7 74,6

 UTBILDNINGSNIVÅ
1 1 Förgymnasial utbildning 77,6 67,6 76,2 66,2

-4 -2 Gymnasial utbildning 61,2 60,9 65,7 63,3
2 0 Eftergymnasial utbildning 62,6 62,3 60,7 62,6
 REGION

-4 0 Storstadsområden 59,4 59,2 63,0 59,5
Övriga kommuner -1 1 72,5 68,7 73,0 67,8

Statistiska centralbyrån 61

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B3
Hög alkoholkonsumtion. Kvinnor och män 20–84 år. Procent
High consumption of alcohol. Women and men aged 20–84. Percent

Förändring
1996 - 2005

2004-05 1996-97

Kv. Män Kvinnor Män Kvinnor Män

+4 +5 Samtliga 20-84 år 7,6 15,3 4,1 9,8
 ÅLDER

+3 +5 20-34 år 10,7 20,0 7,8 15,1
+2 +4 35-44 år 7,4 16,6 5,2 12,4
+2 +3 45-54 år 7,8 15,5 5,5 12,1
+3 +4 55-64 år 6,7 14,4 4,2 10,8
+5 0 65-74 år 7,1 8,2 2,6 8,2
+1 +1 75-84 år 2,4 6,8 1,2 5,4

 FAMILJETYP
+3 +6 Ensamstående 9,0 18,8 6,1 13,3
+3 +5 Sammanboende 6,7 12,9 3,5 8,1

 URSPRUNG
+5 +5 Utrikes födda 6,6 10,1 1,4 5,0

Inrikes födda, någon förälder
född utomlands +6 +15 9,4 26,8 3,6 11,9
Inrikes födda, båda föräldrarna
födda i Sv. +3 +5 7,5 15,4 4,4 10,3
SOCIOEKONOMISK GRUPP

+2 +3 Arbetare 4,3 13,7 2,0 10,7
+2 +3 Tjänstemän 8,6 14,3 6,6 11,8
+2 +2 Arbetare, ej facklärda 4,7 12,7 2,3 10,8
+2 +4 Arbetare, facklärda 3,6 14,6 1,5 10,7
+3 +2 Lägre tjänstemän 7,1 13,5 4,7 11,8
+2 +2 Tjänstemän, mellannivå 9,6 14,9 7,2 12,9
+0 +5 Högre tjänstemän 9,6 14,7 9,8 9,8
+2 +3 Tjänstemän, mellannivå / högre 9,6 14,6 7,9 11,8
+6 +7 Företagare, jordbrukare 9,8 17,7 4,0 10,7

 UTBILDNINGSNIVÅ
+3 +7 Förgymnasial utbildning 5,8 18,0 3,1 11,5
+4 +8 Gymnasial utbildning 8,3 18,4 4,3 11,0
+2 +6 Eftergymnasial utbildning 9,4 15,6 7,2 9,2

 REGION
+5 +7 Storstadsområden 12,3 19,3 6,9 12,4

Övriga kommuner +2 +4 5,0 13,1 2,8 8,7

62 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B4
Intensivkonsumtion av alkohol mer än en gång per månad. Kvinnor
och män 20–84 år. Procent
Intense consumption of alcohol more than once a month. Women and men
aged 20–84. Percent

Förändring
1996 - 2005

2004-05 1996-97

Kv. Män Kvinnor Män Kvinnor Män

3 7 Samtliga 20-84 år 6,6 20,8 3,6 13,4
 ÅLDER

4 5 20-34 år 14,1 33,7 10,5 28,8
2 5 35-44 år 6,1 22,1 4,1 17,5
2 4 45-54 år 6,5 19,4 4,5 15,8
1 4 55-64 år 3,4 15,3 2,4 10,9
1 2 65-74 år 1,9 9,9 0,5 7,8
0 2 75-84 år 0,3 4,4 0 2,4
 FAMILJETYP

4 9 Ensamstående 9,8 27,4 6,1 18,4
3 6 Sammanboende 4,9 16,6 2,4 10,4
 URSPRUNG

3 8 Utrikes födda 5,0 14,0 2,2 5,6
Inrikes födda, någon
förälder född
utomlands 6 10 9,7 23,7 3,9 13,9
Inrikes födda, båda
föräldrarna födda i Sv. 2 5 6,5 21,6 4,3 16,7
SOCIOEKONOMISK GRUPP

2 5 Arbetare 4,8 20,8 2,5 15,5
1 2 Tjänstemän 5,1 16,1 4,5 13,9
3 4 Arbetare, ej facklärda 5,1 18,9 2,3 14,8
2 6 Arbetare, facklärda 4,5 22,7 3,0 16,3
1 4 Lägre tjänstemän 6,3 17,1 5,0 12,7

Tjänstemän,
mellannivå 0 1 5,2 17,0 5,1 16,0

0 2 Högre tjänstemän 3,4 14,4 3,4 12,2
Tjm, mellannivå /
högre 0 2 4,6 15,8 4,4 14,2
Företagare,
jordbrukare 4 0 7,3 15,1 3,3 15,3
UTBILDNINGSNIVÅ

4 7 3,5 17,0 Förgymnasial utb. 7,1 24,2
4 12 Gymnasial utb. 6,9 23,4 3,2 11,9
2 5 Eftergymnasial utb. 6,4 17,6 4,1 12,9
 REGION

3 7 Storstadsområden 8,1 21,8 5,6 14,9
Övriga kommuner 2 5 4,8 20,8 2,5 15,5

Drinking at least one bottle of wine or 4 cans of strong beer or 5 cans of medium-strong beer
at the same point in time.

Statistiska centralbyrån 63

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B5
Antal intervjuer som ligger till grund för uppgifter om alkoholkonsum-
tion. Kvinnor och män 20–84 år.
Number of interviews forming the basis of data on alcohol consumption.
Women and men aged 20-84 years.

 2004-05 1996-97
 Kvinnor Män Kvinnor Män

Samtliga 20-84 år 4360 4193 4593 3935
ÅLDER
20-34 år 1046 1066 1249 1131
35-44 år 832 822 783 714
45-54 år 787 750 866 745
55-64 år 759 808 631 514
65-74 år 527 461 600 480
75-84 år 409 286 464 351
FAMILJETYP
Ensamstående 1430 1292 1543 1268
Sammanboende 2930 2901 3050 2667
URSPRUNG
Utrikes födda 550 481 511 384
Inrikes födda, någon förälder
född utomlands 283 274 235 225
Inrikes födda, båda föräldrarna
födda i Sv. 3500 3405 3836 3322
SOCIOEKONOMISK GRUPP
Arbetare 1533 1443 1845 1505
Tjänstemän 2107 1776 1844 1450
Arbetare, ej facklärda 1034 708 1388 703
Arbetare, facklärda 498 735 457 802
Lägre tjänstemän 747 380 746 336
Tjänstemän, mellannivå 917 777 737 597
Högre tjänstemän 443 619 361 517
Tjänstemän, mellannivå / högre 1360 1396 1098 1114
Företagare, jordbrukare 219 492 317 491
UTBILDNINGSNIVÅ
Förgymnasial utbildning 865 795 1295 1058
Gymnasial utbildning 702 893 526 684
Eftergymnasial utbildning 1613 1386 1157 920
REGION
Storstadsområden 1489 1428 1420 1196
Övriga kommuner 2871 2765 3173 2739

64 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B6
Röker dagligen. Kvinnor och män 16–84 år. Procent
Daily smokers. Women and men aged 16-84. Percent

Män Kvinnor

2004-
05

1996-
97

1988-
89

1980-
81

2004-
05

1996-
97

1988-
89

1980-
81

Samtliga 16-84 år 17,7 22,6 26,4 27,5 14,4 19,2 26,9 35,1
ÅLDER
16-24 år 13,3 21,0 27,1 36,3 9,3 14,0 16,5 26,0
25-34 år 16,2 24,5 35,3 39,2 11,1 15,2 27,1 41,3
35-44 år 19,4 26,9 35,2 35,9 13,1 22,6 33,5 39,5
45-54 år 23,9 30,7 29,5 29,2 20,8 23,1 31,9 37,3
55-64 år 20,8 21,5 23,4 20,2 21,4 22,9 28,1 35,0
65-74 år 15,7 16,5 14,2 12,9 11,2 17,2 23,4 32,4
75-84 år 9,0 7,7 6,5 5,0 7,9 13,4 19,3 26,4
85 år - 4,6 - 2,1 - 4,1 - 12,5 -
FAMILJETYP
Ensamstående 24,2 29,6 30,7 34,0 20,0 25,5 34,6 41,2
Sammanboende 15,6 20,4 25,9 27,1 12,9 17,8 25,5 34,6
URSPRUNG
Utrikes födda 18,8 24,1 32,1 . 26,8 30,0 41,6 .
Inrikes födda, någon
förälder född utomlands 24,9 31,7 27,3 . 15,5 22,3 26,3 .
Inrikes födda, båda
föräldrarna födda i Sv. 17,1 22,0 25,4 . 12,5 17,8 25,6 .
SOCIOEKONOMISK GRUPP
Arbetare 27,1 28,3 31,5 30,1 20,4 25,5 33,3 42,1
Tjänstemän 12,7 18,8 23,8 24,0 10,7 15,2 24,7 32,6
Arbetare, ej facklärda 28,1 28,9 32,1 30,7 22,7 26,9 36,2 42,8
Arbetare, facklärda 27,2 26,5 30,5 29,0 18,3 24,5 30,1 41,4
Lägre tjänstemän 18,3 25,7 30,1 27,4 16,0 19,6 33,8 40,7
Tjänstemän, mellannivå 11,4 15,5 18,5 . 10,0 15,7 22,7 .
Högre tjänstemän 6,8 12,7 19,1 . 8,5 11,9 20,2 .
Tjm, mellannivå / högre 9,8 14,5 18,7 20,7 9,3 13,9 21,4 30,1
Företagare, jordbrukare 15,6 19,2 19,1 23,2 14,0 17,8 26,1 30,8
UTBILDNINGSNIVÅ
Förgymnasial utbildning 27,9 31,5 31,6 . 21,3 26,9 33,2 .
Gymnasial utbildning 22,5 26,1 29,6 . 16,0 19,5 26,9 .
Eftergymnasial
utbildning 9,4 12,4 15,0 . 8,5 12,4 20,4 .
REGION
Storstadsområden 17,1 22,7 29,0 29,9 14,3 20,9 29,5 38,4
Övriga kommuner 18,1 22,6 25,1 26,3 14,6 18,3 25,7 33,6

Statistiska centralbyrån 65

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B7
Antal cigaretter dagligen. Dagligrökande kvinnor och män 16–84 år.
Procent
Number of cigarettes per day. Daily smoking women and men aged 16–84
years. Percent

Kvinnor Män

2004-
05

1996
-97

1988
-89

1980
-81

2004
-05

1996
-97

1988-
89

1980
-81

Samtliga 16-84 år 11,4 11,7 12,6 12,1 13,5 13,6 14,5 14,6
ÅLDER
16-24 år 9,7 10,1 12,7 12,9 10,7 10,8 12,6 14,0
25-34 år 11,0 12,5 13,4 13,4 12,4 13,2 15,3 15,8
35-44 år 12,7 11,8 13,7 13,9 13,0 15,7 16,9 17,2
45-54 år 12,5 13,0 14,3 13,0 14,6 15,9 16,4 16,3
55-64 år 11,6 12,3 11,4 11,1 15,8 14,5 15,4 13,7
65-74 år 11,1 10,3 11,5 9,9 14,3 12,8 11,1 10,5
75-84 år 10,0 10,6 9,1 7,9 13,7 8,5 8,0 9,5
85 år - .. - .. - .. - .. -
FAMILJETYP
Ensamstående 12,1 12,4 13,7 13,2 14,4 14,0 15,0 14,9
Sammanboende 10,7 11,2 12,0 12,0 13,2 13,3 14,2 14,6
URSPRUNG
Utrikes födda 12,3 11,5 13,3 . 14,7 16,5 15,7 .
Inrikes födda, någon
förälder född utomlands 12,7 12,2 11,7 . 12,2 13,0 13,4 .
Inrikes födda, båda
föräldrarna födda i Sv. 11,2 11,7 12,5 . 12,9 13,3 14,4 .
SOCIOEKONOMISK GRUPP
Arbetare 11,9 11,8 12,5 11,8 13,3 14,7 14,4 14,4
Tjänstemän 11,6 12,0 12,7 12,1 14,1 13,5 15,2 14,8
Arbetare, ej facklärda 12,0 12,1 12,5 11,9 12,9 14,4 14,3 14,7
Arbetare, facklärda 11,7 11,0 12,2 11,4 13,4 14,8 14,5 14,0
Lägre tjänstemän 11,6 12,6 12,8 12,3 14,3 14,5 15,1 15,0
Tjänstemän, mellannivå 11,5 12,2 12,7 . 14,6 13,0 15,4 .
Högre tjänstemän 10,4 9,8 12,9 . 12,9 12,9 13,0 .
Tjm, mellannivå / högre 11,3 11,5 12,7 12,4 13,9 13,0 15,2 14,7
Företagare, jordbrukare 10,1 12,1 13,8 11,3 15,9 12,9 14,6 16,0
UTBILDNINGSNIVÅ
Förgymnasial utbildning 11,6 12,3 13,0 . 14,3 14,2 14,6 .
Gymnasial utbildning 11,7 11,7 12,4 . 13,6 13,3 14,8 .
Eftergymnasial utbildning 10,8 10,7 12,8 . 13,5 14,6 14,2 .
REGION
Storstadsområden 12,2 12,1 13,3 13,0 13,2 14,2 15,6 15,6
Övriga kommuner 11,0 11,5 12,1 11,5 13,8 13,3 13,9 13,9

66 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B8
Tidigare rökt dagligen men slutat. Kvinnor och män 16–84 år. Procent
Former daily smokers who have stopped completely. Women and men
aged 16-84 years. Percent

Kvinnor Män

2004-
05

1996-
97

1988-
89

2004-
05

1996-
97

1988-
89

Samtliga 16-84 år 22,7 19,3 15,2 27,4 28,9 26,4
ÅLDER
16-24 år 5,8 5,5 4,9 5,8 5,7 4,8
25-34 år 14,1 14,7 17,3 14,4 12,5 13,0
35-44 år 22,8 23,1 20,9 16,2 24,4 26,3
45-54 år 30,2 27,2 19,9 31,4 38,1 29,5
55-64 år 33,8 25,6 14,2 41,8 40,0 35,9
65-74 år 28,7 18,3 14,3 49,6 47,3 44,8
75-84 år 20,9 15,4 9,8 54,6 50,3 44,6
85 år - 10,4 - 5,0 43,1 - 50,0
FAMILJETYP
Ensamstående 21,9 16,9 13,0 23,6 22,4 19,2
Sammanboende 23,2 20,9 16,5 30,3 32,6 29,2
URSPRUNG
Utrikes födda 22,5 17,8 15,3 26,7 31,6 26,9
Inrikes födda, någon förälder
född utomlands 22,2 20,8 14,2 28,9 29,3 28,6
Inrikes födda, båda
föräldrarna födda i Sv. 22,8 19,5 15,4 27,4 28,5 26,3
SOCIOEKONOMISK GRUPP
Arbetare 24,3 21,5 17,6 33,0 33,5 30,8
Tjänstemän 27,0 22,2 16,9 30,8 31,9 30,2
Arbetare, ej facklärda 23,0 21,4 17,2 30,5 33,4 29,6
Arbetare, facklärda 26,3 22,6 19,1 35,1 33,7 32,2
Lägre tjänstemän 27,2 22,2 16,1 32,1 34,4 25,8
Tjänstemän, mellannivå 27,6 22,3 17,7 31,5 32,1 32,9
Högre tjänstemän 26,5 22,8 16,9 28,8 30,7 30,6
Tjänstemän, mellannivå /
högre 27,4 22,5 17,6 30,3 31,1 31,9
Företagare, jordbrukare 18,5 20,3 15,4 28,4 33,7 27,5
UTBILDNINGSNIVÅ
Förgymnasial utbildning 23,1 18,3 13,8 28,2 29,3 24,8
Gymnasial utbildning 23,3 19,9 16,1 29,2 29,8 28,0
Eftergymnasial utbildning 23,0 20,4 18,1 25,8 27,5 27,8
REGION
Storstadsområden 25,3 20,9 16,2 27,4 27,7 26,0
Övriga kommuner 21,3 18,5 14,8 27,4 29,5 26,5

Statistiska centralbyrån 67

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B9
Röker eller har tidigare rökt dagligen. Kvinnor och män 16–84 år.
Procent
People who do smoke or have previously smoked on a daily basis. Women
and men aged 16-84 years. Percent

Kvinnor Män

2004-
05

1996-
97

1988-
89

1980-
81

2004-
05

1996-
97

1988-
89

1980-
81

Samtliga 16-84 år 45,9 46,8 45,5 43,9 48,4 54,6 58,8 65,4
ÅLDER
16-24 år 28,4 34,6 36,7 51,0 24,2 27,8 26,4 39,5
25-34 år 38,2 45,8 58,6 62,3 34,9 37,6 48,4 68,3
35-44 år 47,5 58,2 63 57,9 37,6 55,6 67,8 67,7
45-54 år 60,6 61,7 53 45,0 57,8 67,8 66,9 67,0
55-64 år 58,8 49,9 39 35,4 67,8 67,0 68,2 72,7
65-74 år 45,9 35,9 29,7 23,4 64,6 66,9 69,8 72,5
75-84 år 30,5 23,7 17,5 10,8 64,1 65,5 66,2 72,0
85 år - 15,7 - 7,8 - 48,0 - 65,1 -
FAMILJETYP
Ensamstående 51,6 51,2 47,7 47,3 51,3 54,2 59,2 63,0
Sammanboende 44,4 46,4 46,5 45,5 49,4 58,4 60,6 68,9
URSPRUNG
Utrikes födda 45,4 46,2 51,1 . 59,5 66,6 72,3 .
Inrikes födda, någon
förälder född utomlands 54,3 58,5 45,8 . 51,9 57,8 61,8 .
Inrikes födda, båda
föräldrarna födda i Sv. 45,2 46,4 44,6 . 46,4 53,0 57,5 .
SOCIOEKONOMISK GRUPP
Arbetare 55,6 53,9 51,5 45,0 59,6 65,2 69,4 74,7
Tjänstemän 44,8 45,6 46,0 44,0 47,7 53,2 60,4 68,1
Arbetare, ej facklärda 55,0 53,8 51,7 45,2 60,1 66,1 71,2 73,8
Arbetare, facklärda 58,5 54,6 52,6 46,4 58,9 64,5 67,6 75,8
Lägre tjänstemän 51,7 52,2 51,6 46,2 54,5 60,4 63,9 75,3
Tjänstemän, mellannivå 43,8 42,3 41,6 . 47,7 54,7 61,6 .
Högre tjänstemän 37,4 40,6 40,6 . 43,6 47,8 56,6 .
Tjm, mellannivå / högre 41,8 41,7 41,5 41,9 45,8 51,0 59,2 65,9
Företagare, jordbrukare 38,3 43,1 35,4 36,8 47,2 57,6 59,6 59,8
UTBILDNINGSNIVÅ
Förgymnasial utbildning 53,9 52,7 47,7 . 56,0 61,9 63,0 .
Gymnasial utbildning 52,2 51,2 49,7 . 52,4 56,7 60,5 .
Eftergymnasial
utbildning 38,0 37,9 38,4 . 40,1 45,6 54,1 .
REGION
Storstadsområden 48,6 48,9 49,7 48,7 48,9 55,3 61,6 68,0
Övriga kommuner 44,4 45,8 43,3 41,5 48,4 54,2 57,4 64,2

68 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B10
Röker då och då. Kvinnor och män 16–84 år. Procent
People who smoke now and then. Women and men aged 16-84 years.
Percent

Kvinnor Män

2004-
05

1996-
97

1988-
89

2004-
05

1996-
97

1988-
89

Samtliga 16-84 år 7,8 8,0 6,8 11,5 10,8 9,4
ÅLDER
16-24 år 16,9 18,1 13,2 24,1 19,7 17,1
25-34 år 12,1 10,7 8,9 18,1 18,0 15,3
35-44 år 7,5 10,7 9,9 13,0 12,9 10,7
45-54 år 7,3 5,9 6,2 7,6 8,2 7,4
55-64 år 4,9 4,4 2,3 5,4 5,1 4,7
65-74 år 1,6 1,8 2,8 4,2 3,0 2,5
75-84 år 1,3 1,1 2,2 1,6 1,9 3,1
85 år - 1,2 - 2,0 2,7 - 4,0
FAMILJETYP
Ensamstående 8,2 8,9 7,7 13,1 10,9 9,4
Sammanboende 7,7 7,0 6,4 10,8 11,0 9,4
URSPRUNG
Utrikes födda 6,5 8,1 7,2 11,0 8,0 5,7
Inrikes födda, någon förälder
född utomlands 10,1 8,4 6,1 13,6 10,9 10,5
Inrikes födda, båda
föräldrarna födda i Sv. 7,6 7,9 6,8 11,3 11,0 9,7
SOCIOEKONOMISK GRUPP
Arbetare 5,2 5,6 4,3 9,1 8,5 7,4
Tjänstemän 7,0 6,8 7,6 9,4 10,0 8,6
Arbetare, ej facklärda 5,0 4,6 3,8 9,7 8,1 7,4
Arbetare, facklärda 5,8 7,7 6,2 8,6 8,9 7,4
Lägre tjänstemän 7,7 5,6 7,3 8,9 8,3 6,8
Tjänstemän, mellannivå 6,6 7,0 8,2 9,9 11,3 9,8
Högre tjänstemän 6,3 7,9 6,5 9,1 9,5 8,6
Tjänstemän, mellannivå /
högre 6,5 7,4 7,6 9,5 10,4 9,3
Företagare, jordbrukare 7,7 6,4 3,8 8,8 8,4 7,9
UTBILDNINGSNIVÅ
Förgymnasial utbildning 5,0 5,9 5,4 10,1 8,4 8,1
Gymnasial utbildning 8,5 7,8 6,6 12,3 11,4 9,3
Eftergymnasial utbildning 8,5 8,9 8,4 11,8 11,1 10,5
REGION
Storstadsområden 8,6 8,7 7,3 13,2 10,9 10,4
Övriga kommuner 7,3 7,6 6,6 10,5 10,8 8,9

Statistiska centralbyrån 69

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B11
Aldrig rökt. Kvinnor och män 16–84 år. Procent
People who have never smoked. Women and men aged 16-84 years.
Percent

Kvinnor Män

2004-
05

1996-
97

1988-
89

2004-
05

1996-
97

1988-
89

Samtliga 16-84 år 51,2 50,0 50,3 46,0 41,0 36,6
ÅLDER
16-24 år 62,8 55,3 53,7 59,8 60,4 60,3
25-34 år 57,4 50,1 37,0 55,9 54,0 43,6
35-44 år 49,6 39,3 33,4 56,9 39,9 28,9
45-54 år 38,4 36,2 43,2 39,7 30,6 30,2
55-64 år 40,3 48,6 58,8 30,9 31,9 30,9
65-74 år 53,3 62,9 66,9 34,8 32,5 29,0
75-84 år 68,1 75,4 79,8 35,6 34,5 32,7
85 år - 80,3 - 90,5 51,1 - 33,4
FAMILJETYP
Ensamstående 45,3 44,5 47,6 42,7 41,0 36,0
Sammanboende 52,8 51,5 50,1 45,1 38,6 35,3
URSPRUNG
Utrikes födda 51,3 50,0 45,0 34,1 29,9 25,6
Inrikes födda, någon förälder
född utomlands 42,5 39,1 46,7 41,6 37,4 33,6
Inrikes födda, båda
föräldrarna födda i Sv. 51,9 50,4 51,2 48,3 42,6 37,7
SOCIOEKONOMISK GRUPP
Arbetare 43,0 44,6 45,9 37,0 32,2 28,1
Tjänstemän 52,9 52,0 49,9 48,7 42,8 35,9
Arbetare, ej facklärda 43,5 45,0 46,2 37,0 31,4 26,4
Arbetare, facklärda 40,1 43,1 43,4 37,2 32,8 29,9
Lägre tjänstemän 46,4 46,4 44,7 42,2 37,4 33,3
Tjänstemän, mellannivå 54,1 54,9 53,5 48,1 40,9 34,2
Högre tjänstemän 60,2 56,2 56,2 53,2 47,7 39,5
Tjänstemän, mellannivå /
högre 56,0 55,3 54,1 50,4 44,6 36,7
Företagare, jordbrukare 57,2 54,1 59,9 47,8 40,1 36,7
UTBILDNINGSNIVÅ
Förgymnasial utbildning 43,2 44,2 47,7 40,0 35,2 33,3
Gymnasial utbildning 45,4 46,0 46,7 42,0 39,1 35,2
Eftergymnasial utbildning 58,8 58,1 56,4 53,2 49,0 40,4
REGION
Storstadsområden 48,3 47,4 46,2 44,2 40,2 33,7
Övriga kommuner 52,8 51,2 52,4 46,9 41,5 38,0

70 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B12
Snusar dagligen. Kvinnor och män 16–84 år. Procent
People taking snuff daily. Women and men aged 16-84 years. Percent

Män Kvinnor

2004-
05

1996-
97

1988-
89

2004-
05

1996-
97

1988-
89

Samtliga 16-84 år 2,8 0,9 0,6 23,1 19,4 16,1
ÅLDER
16-24 år 4,3 0,6 1,2 26,5 22,4 23,0
25-34 år 3,5 2,0 1,4 32,0 30,7 25,0
35-44 år 4,0 1,9 0,6 30,7 25,8 18,7
45-54 år 3,9 0,8 0,6 23,6 19,1 10,9
55-64 år 1,4 0,3 0,1 17,6 10,0 8,7
65-74 år 0,7 0,0 0,2 10,0 8,7 10,7
75-84 år 0,5 0,0 0 6,5 9,0 12,5
85 år - 0 - 0 5,8 - 18,2
FAMILJETYP
Ensamstående 2,6 1,1 1,0 25,6 20,2 17,0
Sammanboende 3,3 0,8 0,6 24,9 21,4 17,3
URSPRUNG
Utrikes födda 1,7 0,6 0,5 11,2 10,1 6,7
Inrikes födda, någon förälder
född utomlands 3,2 1,8 0,5 24,0 18,2 12,8
Inrikes födda, båda
föräldrarna födda i Sv. 3,0 0,9 0,7 24,8 20,5 16,8
SOCIOEKONOMISK GRUPP
Arbetare 2,7 0,9 0,6 27,8 23,3 19,9
Tjänstemän 2,7 1,0 0,5 19,0 14,9 9,8
Arbetare, ej facklärda 2,9 0,7 0,5 26,9 22,4 19,3
Arbetare, facklärda 2,2 1,3 0,6 28,7 24,2 20,4
Lägre tjänstemän 2,3 0,6 0,3 25,6 17,4 10,4
Tjänstemän, mellannivå 3,2 1,4 0,5 21,7 17,0 10,3
Högre tjänstemän 1,9 0,7 1,2 12,2 10,6 8,7
Tjänstemän, mellannivå /
högre 2,8 1,2 0,7 17,3 14,0 9,5
Företagare, jordbrukare 2,7 0,9 0,4 20,8 20,0 15,5
UTBILDNINGSNIVÅ
Förgymnasial utbildning 1,6 0,3 0,4 24,8 21,4 18,1
Gymnasial utbildning 3,4 0,9 0,7 27,8 21,7 17,2
Eftergymnasial utbildning 2,6 1,1 0,6 16,8 12,6 9,3
REGION
Storstadsområden 2,7 1,0 0,7 19,7 16,1 12,0
Övriga kommuner 2,9 0,8 0,6 25,4 21,1 18,1

Statistiska centralbyrån 71

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B13
Snusar dagligen eller då och då. Kvinnor och män 16–84 år. Procent
People taking snuff daily or now and then. Women and men aged 16-84
years. Percent

Kvinnor Män

2004-
05

1996-
97

1988-
89

2004-
05

1996-
97

1988-
89

Samtliga 16-84 år 4,9 2,0 1,3 26,6 23,6 20,2
ÅLDER
16-24 år 10,6 4,3 3,3 33,0 30,5 30,7
25-34 år 5,5 3,9 2,4 37,0 36,8 31,1
35-44 år 6,2 2,8 1,5 34,0 30,2 23,0
45-54 år 6,6 1,4 0,8 26,8 22,4 14,8
55-64 år 1,8 0,3 0,3 20,3 12,8 10,3
65-74 år 0,9 0,0 0,3 11,6 9,9 13,0
75-84 år 0,5 0,4 0 6,5 10,8 14,4
85 år - 0 - 0 5,8 - 17,5
FAMILJETYP
Ensamstående 5,6 2,6 2,2 29,1 25,6 21,8
Sammanboende 4,9 1,9 1,0 28,4 24,9 21,3
URSPRUNG
Utrikes födda 3,7 1,1 0,7 14,6 12,6 10,2
Inrikes födda, någon förälder
född utomlands 6,8 3,1 1,9 30,6 22,3 17,5
Inrikes födda, båda
föräldrarna födda i Sv. 5,0 2,0 1,3 28,3 24,9 21,0
SOCIOEKONOMISK GRUPP
Arbetare 4,5 1,4 0,9 31,0 27,6 24,1
Tjänstemän 3,9 1,8 0,9 21,8 17,7 12,5
Arbetare, ej facklärda 5,1 1,1 0,9 30,2 27,0 23,6
Arbetare, facklärda 3,8 2,0 0,9 31,9 28,3 24,6
Lägre tjänstemän 2,9 1,7 0,6 27,5 19,9 14,1
Tjänstemän, mellannivå 4,7 1,9 1,0 25,9 20,7 12,8
Högre tjänstemän 3,5 1,6 1,3 14,0 12,7 11,1
Tjänstemän, mellannivå /
högre 4,3 1,8 1,0 20,3 16,9 12,0
Företagare, jordbrukare 2,7 1,4 0,8 23,0 23,1 18,2
UTBILDNINGSNIVÅ
Förgymnasial utbildning 4,4 0,9 1,3 28,6 26,6 22,0
Gymnasial utbildning 5,4 2,2 1,3 31,6 25,8 22,1
Eftergymnasial utbildning 4,6 2,4 1,2 20,0 16,5 12,6
REGION
Storstadsområden 4,6 1,8 1,7 22,9 20,3 16,4
Övriga kommuner 5,2 2,1 1,1 29,0 25,3 22,1

72 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 1 Tabeller

Tabell B14
Antal intervjuer som ligger till grund för uppgifter om rökning och
snusning. Kvinnor och män 16–84 år.
Number of interviews forming the basis for data on smoking/snuff-taking.
Women and men aged 16-84.

Kvinnor Män

2004-
05

1996
-97

1988
-89

1980
-81

2004
-05

1996
-97

1988-
89

1980
-81

Samtliga 16-84 år 4967 5941 6417 7540 4717 5616 6107 7085
ÅLDER
16-24 år 660 840 997 1096 669 868 1003 1121
25-34 år 792 1075 1019 1264 752 1084 1034 1297
35-44 år 894 1012 1145 1164 869 986 1124 1195
45-54 år 832 1081 865 927 777 1018 980 849
55-64 år 804 746 796 1001 856 674 685 939
65-74 år 557 679 876 898 490 591 787 788
75-84 år 428 508 719 1190 304 395 494 896
85 år - 154 0 291 0 86 0 153 0
FAMILJETYP
Ensamstående 1851 2197 2446 2943 1675 2046 2085 2476
Sammanboende 3116 3744 3971 4597 3042 3570 4022 4609
URSPRUNG
Utrikes födda 613 634 576 . 548 534 453 .
Inrikes födda, någon
förälder född utomlands 356 344 263 . 323 347 291 .
Inrikes födda, båda
föräldrarna födda i Sv. 3966 4951 5568 . 3807 4731 5353 .
SOCIOEKONOMISK GRUPP
Arbetare 1641 2160 2520 3019 1546 1936 2242 2804
Tjänstemän 2230 2309 2170 2266 1844 2006 2052 2041
Arbetare, ej facklärda 1103 1593 1943 2470 766 898 1163 1558
Arbetare, facklärda 537 567 577 549 780 1038 1079 1246
Lägre tjänstemän 789 916 985 1131 394 448 524 490
Tjänstemän, mellannivå 970 933 808 . 811 813 803 .
Högre tjänstemän 471 460 377 . 639 745 725 .
Tjm, mellannivå / högre 1441 1393 1185 1135 1450 1558 1528 1551
Företagare, jordbrukare 232 389 510 691 517 642 701 1000
UTBILDNINGSNIVÅ
Förgymnasial utbildning 1178 1805 2625 . 1118 1640 2270 .
Gymnasial utbildning 2069 2645 2568 . 2148 2618 2538 .
Eftergymnasial
utbildning 1720 1468 1214 . 1451 1341 1289 .
REGION
Storstadsområden 1709 1893 1948 2281 1604 1770 1846 2129
Övriga kommuner 3258 4048 4469 5259 3113 3846 4261 4956

Statistiska centralbyrån 73

Bilaga 1 Tabeller Alkohol- och tobaksbruk

Tabell B15
Antal intervjuer som ligger till grund för uppgifter om antal cigaretter.
Enbart dagligrökare. Kvinnor och män 16–84 år
Number of interviews forming the basis for data on number of cigarettes.
Women and men aged 16-84. Daily smokers

Kvinnor Män

2004-
05

1996
-97

1988
-89

1980
-81

2004
-05

1996
-97

1988
-89

1980
-81

Samtliga 16-84 år 872 1339 1617 1931 619 937 1401 1949
ÅLDER
16-24 år 89 174 270 398 62 119 165 285
25-34 år 129 262 351 491 83 163 273 487
35-44 år 170 268 398 414 104 202 343 406
45-54 år 199 325 249 269 152 205 274 240
55-64 år 164 159 184 200 155 131 153 247
65-74 år 85 112 122 108 47 77 135 152
75-84 år 36 39 43 51 16 40 58 132
85 år - 6 0 5 0 3 0 12 0
FAMILJETYP
Ensamstående 376 553 573 718 262 380 521 719
Sammanboende 496 786 1044 1213 357 557 880 1230
URSPRUNG
Utrikes födda 119 159 195 . 144 150 179 .
Inrikes födda, någon
förälder född utomlands 76 107 92 . 38 53 73 .
Inrikes födda, båda
föräldrarna födda i Sv. 672 1073 1327 . 431 734 1148 .
SOCIOEKONOMISK GRUPP
Arbetare 422 578 708 788 287 418 626 910
Tjänstemän 285 447 523 565 176 259 441 530
Arbetare, ej facklärda 278 428 539 632 161 203 348 498
Arbetare, facklärda 144 150 169 156 126 215 278 412
Lägre tjänstemän 143 238 294 324 58 77 152 163
Tjänstemän, mellannivå 111 151 149 . 74 113 166 .
Högre tjänstemän 31 58 80 . 44 69 123 .
Tjm, mellannivå / högre 142 209 229 241 118 182 289 367
Företagare, jordbrukare 34 68 72 94 67 103 132 190
UTBILDNINGSNIVÅ
Förgymnasial utbildning 231 425 589 . 174 325 545 .
Gymnasial utbildning 472 718 815 . 322 473 619 .
Eftergymnasial utbildning 169 191 211 . 123 138 232 .
REGION
Storstadsområden 285 427 556 666 206 325 479 691
Övriga kommuner 587 912 1061 1265 413 612 922 1258

74 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 2 Rapportförteckning

Bilaga 2 Rapportförteckning
I serien Levnadsförhållanden har följande rapporter utkommit:

18 Ensamhet och gemenskap –
perspektiv på social föran-
kring 1976

1 Hälsa och sjukvårds-
konsumtion 1974

 2 Sysselsättning och

arbetsplatsförhållanden 1974 19 Regionala levnadsnivåvaria-
tioner 1975/76

 3 Boendeförhållanden 1974
20 Hur jämställda är vi? 1975/77
 4 Utbildning och studie-

deltagande 1974 21 Om barns villkor

22 Social rapport om ojämlik-

heten i Sverige
5 Ekonomiska förhållanden

1974

23 Våra dagliga resor. Behov och

resurser
6 Levnadsförhållanden –

utveckling och nuläge enligt
tillgänglig statistik

24 Offer för vålds- och
egendomsbrott 1978

7 Sysselsättning och arbetstider

1975
25 Handikappad. Delaktig och

jämlik? 1977/78

8 Översikt över välfärdens

fördelning 1975
26 Data om invandrare
 9 Invandrarnas levnads-

förhållanden 1975 27 Social Report on Inequality in
Sweden

 11 Hälsa och sjukvårds-
konsumtion 1975 28 Välfärd för vem?

29 De studerandes ekonomi och

levnadsstandard 1976/78
12 Arbetsmiljö 1975

 13 Boendeförhållanden 1975
30 Ekonomisk stagnation – vad

har hänt med välfärden?
1975–1981

14 Utbildning, vuxenstudier och

förvärvsarbete 1975

31 Politiska resurser 1978 15 Arbetsförhållanden och

sjukfrånvaro
32 Arbetsmiljö 1979
 16 Låginkomstfamiljerna – vilka

de är och hur de lever
1975/76

33 Perspektiv på välfärden 1982

34 Skattereformens fördelnings-

effekter

17 Fritidsaktiviteter 1976

Statistiska centralbyrån 75

Bilaga 2 Rapportförteckning Alkohol- och tobaksbruk

 35 Utbildning och utbildnings-
effekter 59 Så använder vi tiden

60 Jordbrukarnas levnads-

förhållanden 1975-1987
36 Arbetslöshetens offer

 37 Oregelbundna och obekväma
arbetstider 61 Arbetsmiljö 1986-1987.

Preliminära resultat (tabeller)
 38 Tema invandare
62 Barns levnadsvillkor
 39 Hushållens förmögenheter

årsskiftet 1981/82 63 Leva i Västervik

64 Ungdomars inträde i

arbetslivet 1973-1985
40 Vem utnyttjar den offentliga

sektorns tjänster?

65 Sysselsättning, arbetstider,

arbetsmiljö 1986-1987
41 Handikappade

 42 Ohälsa och sjukvård 1975-
1983 66 Offer för vålds- och

egendomsbrott 1978-1989
 43 Pensionärer
67 Vuxnas studiedeltagande

1975-1989

44 Våra dagliga resor. Behov och

resurser 1978–1983
68 Ohälsa och sjukvård 1988-89.

Preliminära resultat (tabeller)

45 Boende 1975–1983

69 Tema invandrare 46 Den svenske bonden

70 Mer eller mindre arbete? –

löntagarnas arbetstids-
önskemål

47 Sysselsättning 1975–1983
(tabellsammanställning)

 49 Tandhälsa och tandvård
71 Familj i förändring
 50 Det svenska klassamhället

1975-1985 72 Sociala relationer 1988-89.
Tabeller

 51 Ojämlikheten i Sverige
1975-1985 73 Några medicinska

handikappgruppers
levnadsförhållanden

52 Socialbidragstagarna

1983-1985
74 Handikappade 1975 –1989
 53 Perspektiv på välfärden 1987
75 Facklig anslutning och

aktivitet 1980-89

54 Ett decennium av

stagnerande real
inkomster

76 Ohälsa och sjukvård 1980-

1989
 56 Fritid 1982-1983
77 Utbildning och uppväxtför-

hållanden
57 Minskad lönespridning

1968-1981

58 Inequality in Sveden

76 Statistiska centralbyrån

Alkohol- och tobaksbruk Bilaga 2 Rapportförteckning

 78 Arbetsförhållanden, ohälsa
och sjukfrånvaro 1975-1989 98 Föreningslivet i Sverige

(Välfärd; Socialt kapital;
Demokratiskola)

79 I Tid och Otid. En under-

sökning om kvinnors och
mäns tidsanvändning 1990/91

99 Tid för vardagsliv

100 Välfärd och ofärd på 90-talet 80 Tidsanvändningsunder-

sökningen 1990/91. Tabeller
101 Associational life in Sweden

(General Welfare, Social
Capital, Training in Demo-
cracy

81 Pensionärer 1980–1989

82 Våra dagliga resor 1982-1991

102 Politiska resurser och

aktiviteter 1992–2001
83 Vilka ungdomar motionerar

mer?

103 Fritid 1976–2002 84 Boende 1975-1991

104 Offer för våld och egendoms-

brott 1978–2002
85 Fritid 1976-1991

 86 Föreningslivet i Sverige - en
statistisk belysning 105 Bruk och missbruk, vanor och

ovanor – Hälsorelaterade
vanor 1980–2002

87 Barns hälsa 1988-89

106 Perspektiv på välfärden 2004 88 Offer för vålds- och

egendomsbrott 1978–1993
107 Så bor vi i Sverige
 89 Barn och deras familjer

1992–93 108 Ungdomars etablering:
Generationsklyftan 1980–
2003

90 Politiska resurser och

aktiviteter 1978–1994
109 Sysselsättning, arbetstider

och arbetsmiljö 2002–2003

91 Välfärd och ojämlikhet i 20-

årsperspektiv 1975–1995
110 Barns villkor
 92 Sysselsättning, arbetstider

och arbetsmiljö 1994–95 111 Utbildning: Nivå och inriktning
1975–2003

 93 Äldres levnadsförhållanden
1980–1999 112 Äldres levnadsförhållanden:

Arbete, ekonomi, hälsa och
sociala nätverk 1980–2003

94 Tandhälsa och

tandvårdsutnyttjande
1975-1999

113 Ohälsa och sjukvård

1980-2005
 95 Ohälsa och sjukvård

1980–2000

96 Integration till svensk välfärd?

Om invandrares välfärd på
90-talet

97 Funktionshindrade 1988-1999

Statistiska centralbyrån 77

Bilaga 2 Rapportförteckning Alkohol- och tobaksbruk

I serien Levnadsförhållanden har även följande appendix
utkommit:

1 Teknisk rapport avseende 1974 års undersökning av levnads-

förhållanden
2 Försök med hushållsansats i SCB:s undersökningar av levnads-

förhållanden. En mätteknisk och statistisk utvärdering (slut)
3 Teknisk rapport avseende 1975 och 1976 års undersökning av

levnadsförhållanden (slut)
4 Teknisk rapport avseende 1977 och 1978 års undersökning av

levnadsförhållanden
5 Förändringsskattningar i undersökningarna av levnadsförhållanden

(ULF). En redovisning av metodstudier och rekommenderad metodik
6 Teknisk rapport avseende 1980-81 års undersökning av levnads-

förhållanden
7 Teknisk rapport avseende 1982-83 års undersökning av levnads-

förhållanden
8 Återintervjustudier i undersökningarna av levnadsförhållanden (ULF)

81, 83 och 84
9 Mätproblem i surveyfrågor. Analys av variationen i tillförlitlighet
10 Den socioekonomiska indelningen (SEI) i tre SCB-undersökningar
11 Kvaliteten vid retrospektiva frågor om tidigare yrkesexponering. En

utvärdering av yrkeshistoriken i undersökningarna av
levnadsförhållanden (ULF)

12 Återintervjustudie i undersökningen av levnads förhållanden (ULF)
1989

13 Teknisk rapport avseende 1984-85 års, 1986-87 års och 1988-89 års
undersökning av levnadsförhållanden

14 Genomlysning av undersökningen av levnadsförhållanden (ULF)
15 Teknisk rapport avseende 1990-91 års och 1992-93 års undersök-

ning av levnadsförhållanden
16 The Swedish Survey of Living Conditions. Design and methods

Supplement till Appendix 15 och 16:
Teknisk information om ULF 1994-99. Finns endast på SCB:s webbplats
www.scb.se

17 Analys av bortfallet bland ”utsatta” grupper i Undersökningen av

levnadsförhållanden (ULF) 1986–1999

78 Statistiska centralbyrån

http://www.scb.se/

Use of alcohol and tobacco In English

In English

Summary
This report presents the population's consumption of alcohol and
tobacco - both smoking and the taking of snuff - as reported to
Statistics Sweden's Living Conditions Survey.

Consumption of alcohol
Alcohol consumption has increased among both women and men.
Over the eight years between 1996-97 and 2004-05, the proportion of
women and men reporting a high consumption of alcohol has
increased by 3 percentage points, while fewer reported a low
consumption or no consumption of alcohol at all.

A high consumption of alcohol is more common among men than
among women. Eight percent of women aged 20-84 years reported a
high consumption of alcohol. Almost twice as many men, 15
percent, had a high level of alcohol consumption in 2004-05. High
alcohol consumption indicates a quantity of alcohol corresponding
to 2.5 or more bottles of wine per week for men and 2 or more
bottles of wine per week for women. The proportion of "high
consumers" is greatest among younger men. A high consumption of
alcohol is also most common among younger women.

For men, high consumption, or drinking a large quantity of alcohol
at the same point in time (intense consumption), is most common in
urban areas, among single men and those with a low level of
education.

The situation is somewhat different when comparing different
groups of women. For women, it is those with a high level of
education, women in non-manual occupations (at medium or higher
level) and women in urban areas who appear to have the highest
alcohol consumption while there are relatively few women in
manual occupations with a high consumption of alcohol. Drinking a
large quantity of alcohol at the same point in time (intense
consumption) is less common among women than among men and
the differences between different groups of women are not as great.

Statistics Sweden 79

In English Use of alcohol and tobacco

Intense consumption of alcohol among women occurs among
younger women and single women.

Smoking
Over the past 25 years, the proportion of daily smokers has
decreased from 35 percent to 14 percent among men and from 28 to
18 percent among women. This reduced smoking is a result of both
people, who have previously smoked, stopping smoking and also of
groups of younger people not starting to smoke to the same extent
as previously. Smoking is currently most common among older
middle aged people. Those born in the 1940s and 1950s seem to be
the most inveterate smokers.

There are social differences in smoking habits both for women and
men. Smoking is more common among manual workers and among
those with a lower level of education than among non-manual
workers and highly-educated people.

The development over the past two decades has led to a reduction
in the proportion of daily smokers in all the reported socioeconomic
groups for men. For women, the social differences appear to have
grown stronger over the past 20-25 years, possibly due to women in
non-manual occupations stopping smoking to a greater extent than
women in manual occupations.

In the 1980s, daily smoking was considerably more common among
immigrants than among Swedish-born people. This is still the case
among men but, among women, it is the second generation
immigrants (those born in Swedish with foreign-born parents) who
have, from the 1990s and onwards, smoked to the greatest extent.

Snuff-taking
Until 1996-97, it was almost exclusively men who took snuff. In
recent years, women have also started to take snuff, if to a relatively
small extent. In 2004-05, 27 percent of men (16-84 years) and 5
percent of women took snuff.

Snuff-taking occurs primarily among younger people. In the
youngest age group, 16-24 year olds, 33 percent of men and 11
percent of women took snuff.

At the same time as fewer people are smoking, snuff-taking has
increased. The proportion of people who took snuff increased from

80 Statistics Sweden

Use of alcohol and tobacco In English

the end of the 1980s until 2004-05, by 6 percentage points among
men and by 4 percentage points among women.

Statistics Sweden 81

In English Use of alcohol and tobacco

A note of thanks
We would like to express appreciation to our survey respondents –
the people, enterprises, government authorities and other
institutions of Sweden – with whose cooperation Statistics Sweden is
able to provide reliable and timely statistical information meeting
the current needs of our modern society.

82 Statistics Sweden

Use of alcohol and tobacco In English

List of tables
Table 1
Alcohol consumption among women and men aged 20–84. 2004-2005 and
1996-1997. Percent

Table 2
Alcohol consumption during the week. Women and men aged 20–84 years.
2004-2005. Percent

Table 3
Smoking habits among women and men aged 16-84. 1980-81, 1988-89,
1996-97 and 2004-05. Percent.

Tables in appendix:
Table B1
No consumption of alcohol. Women and men aged 20–84. Percent

Table B2
No consumption or low consumption of alcohol. Women and men aged 20–
84. Percent

Table B3
High consumption of alcohol. Women and men aged 20–84. Percent

Table B4
∗Intense consumption of alcohol more than once a month. Women and

men aged 20–84. Percent

Table B5
Number of interviews forming the basis of data on alcohol consumption.
Women and men aged 20-84.

Table B6
Daily smokers. Women and men aged 16-84. Percent

Table B7
Number of cigarettes per day. Daily smoking women and men aged 16–84
years. Percent

Table B8
Former daily smokers who have stopped completely. Women and men
aged 16-84. Percent

∗ Drinking at least one bottle of wine or 4 cans of strong beer or 5 cans of medium-strong beer
at the same point in time.

Statistics Sweden 83

In English Use of alcohol and tobacco

Table B9
People who do smoke or have previously smoked on a daily basis. Women
and men aged 16-84. Percent

Table B10
People who smoke now and then. Women and men aged 16-84. Percent

Table B11
People who have never smoked. Women and men aged 16-84. Percent

Table B12
People taking snuff daily. Women and men aged 16-84. Percent

Table B13
People taking snuff daily or now and then. Women and men aged 16-84.
Percent

Table B14
Number of interviews forming the basis for data on smoking/snuff-taking.
Women and men aged 16-84.

Table B15
Number of interviews forming the basis for data on number of cigarettes.
Women and men aged 16-84. Daily smokers

List of graphs
Diagram 1
Sales of alcoholic beverages, litres of 100% alcohol per inhabitant aged 15
or over, 1957–2005

Diagram 2
Alcohol consumption by age. Women and men aged 20–84 years, 2004-
2005. Percent

Diagram 3
6Intense consumption more often than once a month. Women and men

aged 20–84 years, 2004-2005. Percent

Diagram 4
Alcohol consumption in subgroups. Women and men aged 20–84 years,
2004-2005. Percent

a) No consumption

b) Low consumption or no consumption

c) High consumption

6 Drinking at least one bottle of wine or 4 cans of strong beer or 5 cans of medium-strong beer
at the same point in time.

84 Statistics Sweden

Use of alcohol and tobacco In English

d) Intense consumption more often than once a month

Diagram 5
Daily smokers among women and men 16–84 years. 1980 - 2005. Percent

Diagram 6
Daily smokers among young women and men (16–24 years). 1980 - 2005.
Percent

Diagram 7
Daily smoker among women and men by age. Percent

Diagram 8
Average number of cigarettes per day by age. Women and men aged 16–74. Daily
smokers who only smoke cigarettes. 1980-81, 1988-89, 1996-97 and 2004-05.
Diagram 9
Have smoked daily at some time. Women and men by age. 1980-81, 1988-
89, 1996-97 and 2004-05. Percent

Diagram 10
Former daily smokers who have stopped completely. Women and men by
age. 1988-89, 1996-97 and 2004-05. Percent

Diagram 11
Daily smokers. Women and men by subgroups. 2004-05. Percent

Diagram 12
Snuff-taking. Women and men by age. 16-84 years. 1988-89, 1996-97,
2004-05. Percent

Diagram 13
Snuff-taking. Women and men by subgroups. 2004-05. Percent

Statistics Sweden 85

Alkohol- och tobaksbruk
Befolkningens alkoholkonsumtion och tobaksbruk räknas till levnadsvanor
som är av stor betydelse för hälsan. Hälsorelaterade beteenden som innebär
att man utsätter sig för hälsorisker med en viss frivillighet brukar också kallas
livsstilsfaktorer.

I denna rapport redovisas några av de livsstilsfaktorer som mätts i undersök­
ningen av levnadsförhållandeundersökningen (ULF), nämligen rökning och
snusning samt alkoholkonsumtion.

Hälsorelaterade levnadsvanor har starkt samband med individens livsvill­
kor och sociala position. I rapporten studeras vanor och ovanor i flera olika
 befolkningsgrupper: kvinnor respektive män fördelade efter ålder, familje­
situation, socioekonomisk grupp, utbildningsnivå och region. Tonvikten
 ligger på undersökningarna 2004–05, men rapporten belyser även utveck­
lingen sedan 1980–81, 1988–89 och 1996–97.

ISSN 1654­1707 (online)

	Alkohol- och tobaksbruk_nr 114_KLAR.pdf
	Förord
	SCB tackar

	Sammanfattning
	Alkoholkonsumtion
	Rökning
	Snusning

	Inledning
	Undersökningen av levnadsförhållanden (ULF)
	Rapportens uppläggning

	
	Alkoholkonsumtion
	Alkoholförsäljning
	Frågor om alkoholkonsumtion i ULF
	Att mäta alkoholkonsumtion
	Storkonsumenter i bortfallet
	All konsumtion fångas inte in

	Alkoholkonsumtion – resultat
	Ingen alkoholkonsumtion
	Låg alkoholkonsumtion
	Hög alkoholkonsumtion

	Alkoholkonsumtion och ålder
	Intensivkonsumtion
	Dryckesmönster

	Alkoholkonsumtion i olika befolkningsgrupper

	
	Tobaksbruk
	Mätning av rök- och snusvanor i ULF
	Tobaksbruk – resultat
	Allt färre röker dagligen
	 Allt färre ungdomar röker
	Andelen dagligrökare högst bland medelålders
	Det stora flertalet röker cigaretter
	 Någonsin rökt dagligen
	 Slutat röka
	 Rökvanor i korthet

	 Rökvanor i olika grupper
	 Snusning
	Männen snusar

	 Snusvanor i olika grupper

	Fakta om statistiken
	Detta omfattar statistiken
	Undersökningarna av levnadsförhållanden (ULF)
	Undersökningsobjekt, population och redovisnings grupper
	Urvalsförfarande
	Över- och undertäckning samt bortfall
	Estimation och variansberäkning
	Genomförande

	Statistikens tillförlitlighet
	 Redovisningsgrupper
	Inledning
	Ålder
	Familj
	Bakgrund
	Socioekonomisk indelning
	 Utbildning
	 Region

	Bilaga 1 Tabeller
	Bilaga 2 Rapportförteckning
	I serien Levnadsförhållanden har följande rapporter utkommit:
	I serien Levnadsförhållanden har även följande appendix utkommit:

	In English
	Summary
	Consumption of alcohol
	Smoking
	Snuff-taking
	 A note of thanks

	 List of tables
	Tables in appendix:

	List of graphs

