

SVENSKA REGISTER

EN UNIK
RESURS
FÖR HÄLSA
OCH VÄLFÄRD

SVENSKA REGISTER

EN UNIK
RESURS
FÖR HÄLSA
OCH VÄLFÄRD

Innehållsförteckning

Redigerat av	7
Svensk forskning i världsklass	9
Bakgrund till SIMSAM	10
HÄLSORISKER	12
Luftföroreningar är negativa för födelseutfallet	13
Missbildning vanligare om pappan haft cancer	14
Luftföroreningar ökar risken för graviditetsdiabetes och havandeskapsförgiftning	15
Hormonstörande miljögifter ökar risken att få pojkar med missbildningar	16
Ökad risk för självmord och hjärtsjukdom direkt efter cancerdiagnos	17
Svagt samband mellan nervsjukdomar och exempelvis cancer	18
Akut kejsarsnitt ökar risk för framtida astma hos barnet	19
Antibiotikabehandling ökar inte risken för astma hos barn	20
Rökning under graviditet påverkar barnets blodtryck	21
HÄLSOVÅRD	22
Centralisering av kirurgi för matstrupscancer räddar liv	23
Överviktskirurgi och cancerrisk	24
Gallstenskirurgi ökar risken för cancer i matstrupe och lever	25
Läkemedel kan utlösa bukspottkörtelinflammation	26
Kirurgi mot halsbränna påverkar inte risk för matstrupscancer	28
Vuxna med ADHD begick färre brott när de fick medicin	29
BARN	30
Lyckad skolgång minskar utsattheten hos barn i fosterhem	31
Glutenintolerans allt vanligare men amning kan skydda	32
Provrörsbarn föds tidigare och väger mindre	33
Sämre hälsa vid födseln ger svagare betyg i årskurs 9	34
Låga inkomster går i arv från far till son hos andra generationens invandrare	35
FAMILJ	36
Jämställdhetsbonus i föräldrapenningen hade ingen effekt	37
Jämlika föräldrar skaffar fler barn	38
Svenska föräldrar vill ha en dotter i familjen	39

SKOLA OCH UTBILDNING	40
Fritt val av skola ledde till ökade skillnader i betyg	41
50-talets skolreform gav lägre dödlighet efter 40 års ålder	42
Social bakgrund fortsatt viktig för barnens utbildning	43
Föräldrar med välutbildade barn har lägre dödsrisk	45
ARBETE OCH FATTIGDOM	46
Att leva med svenskfödd partner ökar invandrades chanser på arbetsmarknaden	47
Svenska kvinnor och män mår lika dåligt vid arbetslöshet	48
Att få socialbidrag under flera år kan skapa varaktig fattigdom	49
Utbildning, intelligens och personlighet viktigt när höga inkomster går i arv	50
Social bakgrund påverkar karriären	52
Boendesegregation avgör inte integration på arbetsmarknaden	53
Kontakt SIMSAM	54

Redigerat av

Magnus Stenbeck

Institutionen för klinisk neurovetenskap
Sektionen för försäkringsmedicin
Karolinska Institutet
171 77 Stockholm
magnus.stenbeck@ki.se
08 - 524 861 41

Gunnar Andersson

Sociologiska institutionen
Demografienheten
Stockholms universitet
106 91 Stockholm
gunnar.andersson@sociology.su.se
08 - 16 32 61

Anita Berglund

Institutet för miljömedicin
Karolinska Institutet
171 77 Stockholm
anita.berglund@ki.se
08 - 524 87 466

Erik Bihagen

Institutet för social forskning (SOFI)
Stockholms universitet
106 91 Stockholm
erik.bihagen@sofi.su.se
08 - 16 26 51

Jesper Lagergren

Institutionen för molekylär medicin och kirurgi
Norra Stationsgatan 67
Karolinska Institutet
171 76 Stockholm
jesper.lagergren@ki.se
08 - 517 76 012

Xavier de Luna

Handelshögskolan
Enhet för statistik
Umeå universitet
901 87 Umeå
xavier.deluna@stat.umu.se
090 - 786 55 59

Anna Rignell-Hydbom

Avd. för Arbets- och Miljömedicin
Barngatan 2
Lunds universitet
221 85 Lund
anna.rignell-hydbom@med.lu.se
046 - 222 16 30

Weimin Ye

Institutionen för medicinsk
epidemiologi och biostatistik
Karolinska Institutet
171 77 Stockholm
Weimin.Ye@ki.se
08 - 524 86 184

Anna Holmström

Institutionen för klinisk neurovetenskap
Sektionen för försäkringsmedicin
Karolinska Institutet
171 77 Stockholm
anna.holmstrom@umu.se
070 - 818 88 14

Svensk forskning i världsklass

Svensk medicinsk och samhällsvetenskaplig forskning håller världsklass. En viktig förklaring är att Sverige sedan länge har upparbetade nationella register som utgör en guldgruva för forskningen. Det svenska samhällets organisation, den svenska hälso- och sjukvården och andra delar av socialpolitiken vilar till stor del på forskningsbaserade resultat.

Uppgifter om familjebildning, boende, utbildning och arbete kan kopplas samman med uppgifter om bland annat riskexponering, hälsa, sjukvård och dödlighet. Detta nätverk av personuppgifter kan te sig som skrämmande om man tänker sig att någon skulle vara intresserad av att kartlägga och kontrollera svenskarnas livsföring.

Uppgifterna är dock enbart intressanta för att synliggöra sammanhang och bygga kunskap. Genom att koppla samman uppgifter för stora befolkningsgrupper kan forskare undersöka komplicerade samband mellan biologiska egenskaper, livsföring och hälsa. Också sällsynta fenomen, till exempel ovanliga sjukdomar, kan studeras på detta sätt.

I denna skrift redogör vi för en del av den forskning som bedrivs med hjälp av svenska register. Denna forskning skiljer sig inte så mycket från övrig förutom att man till största delen kan använda sig av de unika resurser som samhället redan skapat i form av nationella register inom en rad viktiga områden.

Fördelarna är att man på relativt kort tid och till en låg kostnad kan ta fram mängder av uppgifter som annars skulle kräva att man måste börja om från början varje gång en ny fråga dyker upp. Därmed kan registerbaserad forskning, om den ges rätt förutsättningar, ligga närmare den praktiska socialpolitiken, och omsättas i handling snabbare än annan forskning.

Det finns dock all anledning att vara försiktig när man använder data ur registren. Den viktigaste aspekten är att skydda individer från otillåten användning av personuppgifter. Det finns därför en rad bestämmelser om hur personers integritet ska skyddas.

All forskning granskas av en etikprövningsnämnd. Data ska också lämnas ut i enlighet med de regler som finns i internationella överenskommelser om mänskliga rättigheter samt i europeisk och i svensk lag som reglerar uppgifter om offentlighet och sekretess.

Vetenskapsrådet har initierat en satsning på registerforskning som kallas "Swedish Initiative for research on Microdata in the Social and Medical sciences" (SIMSAM). Utsedda grupper inom SIMSAM driver forskning i allmänhetens intresse i syfte att förbättra hälso- och levnadsförhållanden hos befolkningen.

SIMSAM-INFRA är ett fristående projekt som bland annat arbetar för att synliggöra de olika gruppernas arbete. I denna skrift vill vi lyfta fram konkreta exempel på hur gruppernas forskningsresultat räddar människoliv och ökar kvaliteten i det svenska välfärdssystemet. Exempelen är ofta väldigt klargörande och ger en bakgrund och förklaring till varför registerbaserad forskning stötts av såväl våra politiker som hela det medicinska och socialvetenskapliga forskarsamhället.

Bakgrund till SIMSAM

Vetenskapsrådet har sedan november 2008 satsat mycket pengar på SIMSAM som är ett nätverk av sex forskargrupper och en forskarskola, the Swedish Interdisciplinary Graduate School in register-based research (SINGS).

Grupperna arbetar inom ett antal mer eller mindre överlappande forskningsområden. Några exempel är: den sociala stratifieringens dynamik, nordisk demografi, nedärvda och förvärvade orsaker till hälsa över livsspannet, tvärvetenskaplig forskning om barns och ungas hälsa i ett livslöppsperspektiv, sociala och medicinska aspekter på barns hälsa och välmående, samt övre mag-tarmkanalens sjukdomar och kirurgi.

Forskarskolan, SINGS, har kurser och annan verksamhet som kompletterar nodernas aktiviteter som syftar till att utbilda nästa generations forskare med kapacitet att utforska den svenska guldgruvan av registerdata.

Stockholm i april, 2013

Magnus Stenbeck

Docent, Försäkringsmedicin,
Karolinska Institutet
Projektledare för SIMSAM-INFRA

SAMARBETE OCH KUNSKAPSDDELNING

Forskarnoderna samarbetar med varandra och med andra, såväl nationellt som internationellt. SIMSAM:s sammantagna kunskap och ansträngningar synliggörs via SIMSAM-INFRA på ett sätt som gör att även forskare utanför nätverket kan dra nytta av arbetet för att på ett ännu bättre sätt lyckas med sina forskningsansatser.

Ett exempel är denna broschyr som på ett lättförståeligt sätt ska sprida kunskap om samhällsnyttan av forskningen. Andra exempel inkluderar nationella möten öppna även för icke-SIMSAM-medlemmar samt hemsidan www.simsam.nu. Besök gärna sidan eller kontakta någon av broschyrens författare om du vill veta mer om SIMSAM:s aktiviteter.

Anna Holmström

Fil. Dr., Försäkringsmedicin
Karolinska Institutet
Koordinator SIMSAM

Luftföroreningar är negativa för födelseutfallet

Det finns ett växande underlag som styrker att utsatthet för luftföroreningar under graviditeten kan ha negativa effekter på födelseutfallet. Vilka föroreningar och vilka halter som krävs för att orsaka effekterna är ännu oklart.

Två stora grupper med gravida och deras födda har skapats genom att koppla samman registerdata från medicinska födelseregistret, patientregistret och läkemedelsregistret för Stockholmsområdet. Kompletterande uppgifter om luftföroreningar, pollen och väder under olika tidsperioder kommer från mätstationer i området.

Förhöjda halter av ozon under första tredjedelen av graviditeten var förenat med en kortare graviditetslängd och en ökad förekomst av förtida födsel. Förhöjda halter av kvävedioxid under sista graviditetsveckan ökade också sannolikheten för förtida födsel.

Också risken för havandeskapsförgiftning ökade med ozonhalten under tidig graviditet. För gravida med astma spelar luftföroreningarna en större roll. Dessa nya resultat visar att ozonhalten behöver minskas för att undvika skadlig inverkan på födelseutfallet.

HÄLSO RISKER

Olsson D, Ekström M, Forsberg B. Temporal variation in air pollution concentrations and preterm birth—a population based epidemiological study. *Int J Environ Res Public Health*. 2012 Jan;9(1):272-85. doi: 10.3390/ijerph9010272. Epub 2012 Jan 18.

Olsson D, Mogren I, Forsberg B. Air pollution exposure in early pregnancy and adverse pregnancy outcomes: a register-based cohort study. *BMJ Open*. 2013 Feb 5;3 (2). doi:pii: e001955. 10.1136/bmjopen-2012-001955

Missbildning vanligare om pappan haft cancer

Med tanke på den mycket höga överlevnaden bland unga män som har cancer, är en viktig fråga om sjukdomen påverkar dem senare i livet. En annan fråga är huruvida det medför risker för deras barn. Studien syftade till att undersöka förekomsten av missbildningar hos barn vars pappor haft cancer.

Projektet är ett samarbete mellan forskargrupper i Sverige och Danmark. Genom länkningar med befolknings-, flergenerations- och födelseregistret identifierades alla barn födda i Sverige mellan 1994 och 2005. Via matchning med cancerregistret identifierades vilka pappor som hade haft cancer. Motsvarande procedur genomfördes i Danmark. Av de totalt 1 777 765 barn som inkluderades i studien hade 8 670 barn en pappa som hade haft cancer.

Förekomsten av missbildningar var något vanligare hos barn vars pappor haft cancer jämfört med de barn vars pappor **inte haft cancer** (3,7 procent jämfört med 3,2 procent).

Luftföroreningar ökar risken för graviditetsdiabetes och havandeskapsförgiftning

Att höga halter av luftföroreningar kan påverka hälsan är redan känt. Men huruvida luftföroreningsnivåer som ligger under miljökvalitetsnormerna kan leda till ohälsa är oklart. Vissa grupper är mer utsatta för luftföroreningseffekter än andra, exempelvis gravida kvinnor som redan är utsatta för extra fysisk påfrestning. Syftet med studien var att undersöka risken att få graviditetsdiabetes och havandeskapsförgiftning (preeklampsi) i relation till halterna av luftföroreningar vid kvinnans bostadsadress under graviditeten.

I studien, som bygger på födelseregisterdata, ingår alla kvinnor som fött barn i Skåne under 1999-2005. Halterna av kväveoxider, som är ett mått på bilavgaser, modellerades vid kvinnornas bostadsadress under olika perioder av graviditeten. De statistiska analyserna tog hänsyn till andra riskfaktorer som kan vara av betydelse för dessa graviditetskomplikationer.

GRAVIDITETSDIABETES och havandeskapsförgiftning var vanligare bland kvinnor bosatta i områden med de högsta halterna av luftföroreningar, trots att halterna där inte översteg nuvarande miljökvalitetsnormer. Vid jämförelser mellan kvinnorna i den högsta exponeringskvartilen och kvinnorna i den lägsta exponeringskvartilen var oddskvoten 1,69 för graviditetsdiabetes och 1,51 för havandeskapsförgiftning. Framtida studier bör undersöka om sambandet kan förklaras av andra idag okända faktorer, exempelvis socioekonomi.

Hormonstörande miljögifter ökar risken att få pojkar med missbildningar

Miljögifter som stör vårt hormonsystem sprids kontinuerligt i vår omgivning. Exempel på sådana miljögifter är klorerade, fluorerade och bromerade ämnen. De passerar moderkakan under graviditeten och skulle därför kunna påverka fostrets utveckling. Människan får huvudsakligen i sig dessa miljögifter via maten. I denna studie undersöks om det finns ett samband mellan exponering för klorerade ämnen under graviditeten och risken att få en pojke med hypospadi, vilket innebär att urinröret mynnar på undersidan av penis.

Södra Sveriges Mikrobiologiska Biobank (SSMB) innehåller blodprover tagna tidigt under graviditeten (vecka 14) från kvinnor i södra Sverige. Genom länkning med olika register identifierades 237 pojkar födda 1996-2002 som fötts med hypospadi. Som jämförelse valdes till var och en av dessa pojkar slumpmässigt en pojke ut, född

Studien indikerade att höga nivåer av hormonstörande miljögifter skulle kunna öka risken att få en pojke med hypospadi.

under samma tidsperiod men som inte fötts med hypospadi. Nivåerna av tre olika klororganiska föreningar (PCB-153, p,p'- DDE och HCB) i blodproverna hos de mödrar vars pojkar hade hypospadi jämfördes sedan med de vars pojkar inte hade hypospadi.

Ökad risk för självmord och hjärtsjukdom direkt efter cancerdiagnos

Det kan finnas hittills okända konsekvenser av att få cancer. En studie genomfördes för att studera riskerna för självmord och kardiovaskulära händelser hos patienter som nyligen fått diagnosen cancer. De jämfördes med individer som aldrig diagnostiserats med cancer.

För att ytterligare undersöka och justera för gemensamma orsaker till självmord/hjärt-kärlsjukdomar och cancer genomfördes också en andra studie där sannolikheten för cancerdiagnos omedelbart före utfallen (självmord/hjärt-kärlsjukdomar) jämfördes med tidigare tidsperioder hos samma individer.

Under den första veckan efter diagnosen hade cancerpatienter en nästan sexdubblad (5,6) risk för död i hjärt-kärlsjukdomar och en nästan 13-dubblad (12,6) risk för självmord. De ökade riskerna berodde inte på redan existerande psykiska eller kardiovaskulära sjukdomar bland cancerpatienter. De kan inte heller förklaras med någon annan okänd gemensam orsak som påverkar risken för cancer, självmord och/eller hjärt- och kärlsjukdomar.

BASERAT PÅ DESSA RESULTAT tror vi att de uppenbara hälsorisker som visats hos nydiagnostiserade cancerpatienter sannolikt representerar toppen av ett isberg av psykiskt lidande i denna grupp av patienter. Denna nya kunskap om de allvarliga konsekvenserna av en cancerdiagnos har stor betydelse för den hjälp och det stöd som anhöriga och vårdpersonal bör ge cancerpatienterna. Man bör ta hänsyn till detta i exempelvis de nationella vårdprogram som utvecklas för cancersjuka.

1. Fall K†, Fang F†, Mucci L, Ye W, Andrén O, Johansson JE, Andersson SO, Sparén P, Klein G, Stampfer MJ, Adami HO, Valdimarsdóttir U. Immediate risk for cardiovascular events and suicide following a prostate cancer diagnosis: prospective cohort study. PLoS Med. 2009; 6(12):e1000197.

2. Fang F, Fall K, Mittleman MA, Sparén P, Ye W, Adami HO, Valdimarsdóttir U. Suicide and cardiovascular death after a cancer diagnosis. New Engl J Med. 2012;366:1310-8.

Svagt samband mellan nervsjukdomar och exempelvis cancer

Tidigare undersökningar har indikerat att nedbrytande nervsjukdomar som Parkinsons sjukdom och amyotrofisk lateralskleros, mer känd som ALS, har föregåtts av andra medicinska sjukdomstillstånd.

Studier genomfördes därför för att jämföra risken för Parkinsons sjukdom och ALS hos individer som tidigare diagnostiserats med elakartad cancer, insjuknat i svåra infektioner eller haft skallskada med personer som inte insjuknat i sådana sjukdomar.

Inget samband mellan cancer och ALS i allmänhet kunde observeras, men patienter som diagnostiserats med räkningrelaterade cancerformer verkade ha lägre risk för Parkinson, medan patienter med melanom verkade ha högre risk.

Personer med flera infektioner i det centrala nervsystemet kan ha en högre framtida risk för Parkinson. Dock hittades ingen liknande association till sepsis, som är en systemisk infektion. Vidare tycks varken infektion i centrala nerv-

I motsats till tidigare tvärsnittsstudier, visar inte dessa studier några starka belägg för ett positivt samband mellan allvarlig skallskada och Parkinson eller ALS.

systemet eller sepsis förutsäga en patients framtida risk för ALS.

I motsats till tidigare tvärsnittsstudier, visar inte dessa studier några starka belägg för ett positivt samband mellan allvarlig skallskada och Parkinson eller ALS.

1. Fang F, Chen H, Wirdefeldt K, Ronnevi L-O, Al-Chalabi A, Peters T, Kamel F, Ye W. Infections in the central nervous system, sepsis, and amyotrophic lateral sclerosis. *PLoS One*. 2011;6(12):e29749.
2. Fang F, Wirdefeldt K, Jacks A, Kamel F, Ye W, Chen H. CNS infections, sepsis and risk of Parkinson's disease. *Int J Epidemiol*. 2012;41(4):1042-9.
3. Fang F, Chen H, Feldman AL, Kamel F, Ye W, Wirdefeldt K. Head injury and Parkinson's disease: A population-based study. *Mov Disord*. 2012;27(13):1632-5.
4. Peters T, Fang F, Wirdefeldt K, Weibull C, Kamel F, Ye W. Severe Head Injury and Amyotrophic Lateral Sclerosis. *Amyotroph Lateral Scler*. 2013 Jan 4.
5. Fang F, Al-Chalabi A, Ronnevi LO, Turner MR, Wirdefeldt K, Kamel F, Ye W. Cancer and amyotrophic lateral sclerosis - a register-based study in Sweden. *Amyotroph Lateral Scler*. Conditionally accepted.
6. Wirdefeldt K, Weibull C, Chen H, Kamel F, Lundholm C, Fang F, Ye W. Parkinson's disease and cancer: A family study. Manuscript.

Akut kejsarsnitt ökar risk för framtida astma hos barnet

Det är känt att barn som förlöses med kejsarsnitt har ökad risk för astma. Orsaken har antagits bero på att barnet inte exponeras för mammas vaginalflora och att immunförsvaret därmed aktiveras senare.

Tidigare studier har dock inte haft möjligheten att göra syskonkontroller för effekten av planerat eller akut kejsarsnitt på risken för barnastma. Akut kejsarsnitt genomförs ofta när hälsan hos den gravida kvinnan är påverkad eller om fostret mår dåligt av olika orsaker, medan planerat kejsarsnitt sker under mer kontrollerade former.

Studien undersökte effekten mellan akut och planerat kejsarsnitt och utgick från 87 500 svenska syskonpar födda 1993-1999. Information om förlösningssätt hämtades från medicinska födelseregistret. Uppgifter om astma vid 10 och 13 års ålder hämtades från patientregistret och läkemedelsregistret. Data analyserades för hela gruppen samt för syskon som skiljde sig åt vad gäller förlösningssätt och astma. På så sätt justerade man för faktorer som delas av syskonen, såsom faktorer hos mamman, ärftlighet och tidig uppväxtmiljö.

Studien visar att risken för astmadiagnos och medicinering hos barn födda med kejsarsnitt är 13 procent högre än hos kontrollgruppen. Vid separata analyser för akuta och planerade

Risken för framtida astma ökar med 16 procent vid akut (men inte planerat) kejsarsnitt.

kejsarsnitt kvarstår risken för astmamedicinering just för barn födda med akuta kejsarsnitt (16 procent). Sambanden bekräftas i syskonanalyserna. Resultaten antyder med andra ord att akut kejsarsnitt som en följd av påverkad hälsa hos den gravida kvinnan eller fostret är orsaken till ökad risk för astma hos barnet, snarare än kejsarsnittet som sådant.

- Almqvist C, Cnattingius S, Lichtenstein P, Lundholm C. The impact of birth mode of delivery on childhood asthma and allergic diseases-a sibling study. *Clin Exp Allergy*. 2012; 42(9): 1369-76.

Antibiotikabehandling ökar inte risken för astma hos barn

Tidigare studier har visat på ett samband mellan antibiotikabehandling och astma hos barn. En teori är att sambandet beror på antibiotikans påverkan på tarmfloran, vilket har ifrågasatts. Det har istället framförts att det är luftvägsbesvären som orsakar den antibiotikabehandlade infektionen, ett omvänt orsakssamband, alternativt att det är infektionen som sådan, och inte antibiotikan som orsakar astma, så kallad "confounding by indication". Syftet med studien var att angripa frågan om orsakssamband genom att studera samband mellan olika typer av antibiotika och astmamedicinering hos små barn.

Alla barn födda efter 30 juni 2005, som fick antibiotika före första oktober 2009, inkluderades i studien. Information om uttag av antibiotika och astmamedicin hämtades från läkemedelsregistret. Antibiotika delades in i grupper baserad på behandling av grampositiva

bakterier (i huvudsak luftvägsinfektioner) och gramnegativa bakterier (huvudsakligen urinvägsinfektioner) samt Flucloxacillin (huvudsakligen hud- och mjukdelsinfektioner). Totalt fick 211 192 barn antibiotika utskrivet.

Studien visade ett starkt samband mellan antibiotikabehandling och astmamedicin, särskilt när antibiotika använts för att behandla luftvägsinfektioner. I dessa fall hade barnen dubbelt så hög risk att behöva astmamedicin jämfört med barn som inte fått antibiotika utskrivet.

För övriga antibiotika var sambandet betydligt svagare och icke signifikant. Det antyder att sambandet inte förklaras av antibiotikans påverkan på tarmfloran, utan beror på omvänt orsakssamband eller på infektionen som sådan, snarare än antibiotikan. En omsorgsfull klinisk bedömning av symptom från övre luftvägarna är av stor vikt också i relation till behovet av minskad antibiotikaförskrivning.

Rökning under graviditet påverkar barnets blodtryck

Ett flertal studier har visat på samband mellan moderns rökning under graviditeten och spädbarnsdöd eller död i samband med födelsen. En nyligen genomförd studie visade att rökuppehåll minskade risken för spädbarnsdödlighet. Det understödjer faktumet att rökning under graviditeten har en omedelbar påverkan på dödligheten. Det finns dock enbart ett fåtal studier som har undersökt hur rökning under graviditeten påverkar ohälsa och dödsrisker i barndom och tidig vuxenålder. Resultaten har varit motstridiga. Ingen studie har redogjort för att resultaten skulle kunna bero på risker som delas av alla familjemedlemmar.

Sammankopplingar gjordes mellan olika svenska populationsbaserade register såsom Medicinska födelseregistret, Flergenerationsregistret, Patientregistret, Dödsorsaksregistret, Migrationsregistret, Utbildningsregistret, Värnpliktsregistret och Befolkningsregistret. Även om ett samband noterades mellan rökning under graviditeten och fetma, sämre intellektuell prestation, droganvändning, stress-

hanteringsförmåga, kriminalitet och dödlighet av olika orsaker, så tycks dessa samband påverkas av familjefaktorer. Det innebär att riskfaktorer som delas av familjer, så som den tidiga omgivningen och gemensamma gener, orsakar sjukdomarna som studeras. Ytterligare forskning behövs dock för att identifiera vilka faktiska familjefaktorer som orsakar de identifierade sambanden.

STUDIEN VISAR EN DIREKT PÅVERKAN

av rökning under graviditeten på avkommans blodtryck under tidig vuxenålder. Denna upptäckt indikerar att det på mödravårdsavdelningar behövs tydligare riktlinjer och rådgivning som understryker vilka skadliga effekter som kan uppstå till följd av rökning under graviditeten. Både de kortsiktiga och långsiktiga effekterna bör uppmärksammas.

D'Onofrio BM, Rickert ME, Langström N, Donahue KL, Coyne CA, Larsson H, Ellingson JM, Van Hulle CA, Iliadou AN, Rathouz PJ, Lahey BB, Lichtenstein P. Familial confounding of the association between maternal smoking during pregnancy and offspring substance use and problems. Arch Gen Psychiatry. 2012 Nov 1;69(11):1140-50.

Högberg L, Cnattingius S, Lundholm C, D'Onofrio BM, Långström N, Iliadou AN Effects of maternal smoking during pregnancy on offspring blood pressure in late adolescence. J Hypertens. 2012 Apr;30(4):693-9.

Kuja-Halkola R, D'Onofrio BM, Iliadou AN, Långström N, Lichtenstein P. Prenatal smoking exposure and offspring stress coping in late adolescence: no causal link. Int J Epidemiol 2010;39:1531-40.

D'Onofrio BM, Singh AL, Iliadou A, Lambe M, Hultman CM, Grann M, Neiderhiser JM, Långström N, Lichtenstein P. Familial confounding of the association between maternal smoking during pregnancy and offspring criminality: a population-based study in Sweden. Arch Gen Psychiatry 2010;67:529-38.

Iliadou A, Koupi I, Villamor E, Altman D, Hultman C, Långström N, Cnattingius S. Familial factors confound the association between maternal smoking during pregnancy and young adult offspring overweight. Int J Epidemiol 2010;39:1193-202.

D'Onofrio BM, Singh AL, Iliadou A, Lambe M, Hultman CM, Neiderhiser JM, Långström N, Lichtenstein P. A quasi-experimental study of maternal smoking during pregnancy and offspring academic achievement. Child Dev 2010;81:80-100.

Lundberg F, Cnattingius S, D'Onofrio B, Altman D, Lambe M, Hultman C, Iliadou A. Maternal smoking during pregnancy and intellectual performance in young adult Swedish male offspring. Paediatr Perinat Epidemiol 2010;24:79-87.

Centralisering av kirurgi för matstrupscancer räddar liv

M

atstrupscancer drabbar ca 400 patienter per år i Sverige och kirurgi i botande syfte utförs hos cirka 100 av dessa personer. Detta är ett mycket omfattande ingrepp och chansen till överlevnad på lång sikt efter operationen är begränsad. En omfattande svensk studie genomfördes för att kunna ge vetenskapligt underlag till frågan om denna kirurgi bör centraliseras till färre kirurger eller färre sjukhus för att förbättra chanserna till att bli botad av operationen.

1335 patienter opererades för matstrupscancer åren

1987-2005

De 1 335 patienter som enligt Patientregistret och Cancerregistret opererades för matstrupscancer i Sverige under åren 1987-2005 ingick i studien. Förutom data från dessa register insamlades journalkopior från sjukhusen för att komplettera med kliniska uppgifter. Kirurgernas

och sjukhusens årliga antal operationer analyserades i förhållande till överlevnad efter operationen fram till år 2011 och i analyserna togs hänsyn till andra viktiga faktorer som kan påverka överlevnaden. Data om matstrupscancerkirurgi från Patientregistret var av mycket god kvalitet.

Överlevnaden förbättrades med 22%

Överlevnaden efter matstrupscancerkirurgi förbättrades med 22 procent om den utfördes av kirurger med ett större årligt antal av denna typ av kirurgi, men antalet operationer per sjukhus påverkade inte överlevnaden. Denna studie ger belägg för att centralisering av matstrupscancerkirurgi till färre kirurger sparar liv.

HÄLSOVÅRD

Lagergren K, Derogar M. Validation of oesophageal cancer surgery data in the Swedish Patient Registry. *Acta Oncologica* 2012;51:65-8.

Derogar M, Sadr-Azodi O, Johar A, Lagergren P, Lagergren J. Hospital and surgeon volume in relation to survival after esophageal cancer surgery in a population-based study. *Journal of Clinical Oncology* 2013;31:551-7.

Överviktskirurgi och cancerrisk

Överviktskirurgi är den snabbast ökande operationsformen i många länder, även i Sverige. Ett flertal cancerformer förekommer ungefär dubbelt så ofta hos överviktiga personer jämfört med normalviktiga. En intressant fråga är om den överviktsrelaterade cancerrisken minskar med tiden efter överviktskirurgi.

Nationella svenska studier baserades på de 13 123 patienter som enligt Patientregistret opererats med överviktskirurgi i Sverige sedan år 1980 då denna operationsmetod infördes. Via data från Cancerregistret analyserades de överviktsopererade patienternas risk för cancer i jämförelse med bakgrundsbefolkningens risk i motsvarande ålder, kön och kalenderår.

STUDIEN GAV INGET STÖD FÖR någon minskad överviktsrelaterad cancerrisk över tid efter överviktskirurgi. Istället fanns det snarare en ökande risk för cancer i grovtarm och ändtarm över tid efter operationen. Eftersom överviktskirurgi inte verkar medföra någon minskad cancerrisk, utan snarare en ökad risk för cancer i grovtarm och ändtarm, bör ingreppet inte användas i cancerförebyggande syfte.

Östlund MP, Lu Y, Lagergren J. Risk of obesity-related cancer after obesity surgery in a population-based cohort study. *Annals of Surgery* 2010;252:972-6.

Derogar M, Hull MA, Kant P, Östlund M, Lu Y, Lagergren J. Increased risk of colorectal cancer after obesity surgery in a retrospective cohort study. *Annals of Surgery* 2013 Mar 6. [Epub ahead of print].

Gallstenskirurgi ökar risken för cancer i matstrupe och lever

Gallstenskirurgi, en av våra vanligaste operationer, innebär att gallblåsan opereras bort på grund av gallsten. Efter ingreppet påverkas gallflödet från levern till tolvfingertarmen på ett sätt som kan leda till ökad mängd galla i matstrupen via tillbakaflöde från tolvfingertarmen samt ett förhöjt tryck i gallvägar och levern. Därför undersöktes om galloperation medför ökad risk för cancer i matstrupe, gallvägar eller lever.

Nationella svenska studier genomfördes baserat på de 345 251 patienter som genomgått operation för gallsten sedan 1965 i Sverige. Uppgifter om gallsten och gallstenskirurgi inhämtades från Patientregistret. Patienterna undersöktes med avseende på risk att utveckla cancer i matstrupe, gallvägar eller lever enligt Cancerregistret och cancerrisken jämfördes med bakgrundsbefolkningens cancerrisk i motsvarande ålder, kön och kalenderår.

Gallstenskirurgi tycks medföra en något ökad risk för cancer i matstrupe och lever, något som inte kunde förklaras av övervikt eller andra möjliga störfaktorer. Däremot var risken för gallvägs-cancer inte ökad. Eftersom den faktiska risken att drabbas av cancer i matstrupe/lever är väldigt liten efter galloperation finns ingen anledning till oro för enskilda personer. Dock understryker resultaten att gallstenskirurgi bör utföras baserat på strikta indikationer.

345 251

personer har genomgått operation för gallsten sedan 1965 i Sverige

Lagergren J, Mattsson F. Cholecystectomy as a risk factor for oesophageal adenocarcinoma. *British Journal of Surgery* 2011;98:1133-7.

Lagergren J, Mattsson F, El-Serag H, Nordenstedt H. Increased risk of hepatocellular carcinoma after cholecystectomy. *British Journal of Cancer* 2011;105:154-6.

Nordenstedt H, Mattsson F, El-Serag H, Lagergren J. Gallstones and cholecystectomy in relation to risk of intra- and extrahepatic cholangiocarcinoma. *British Journal of Cancer* 2012;106:1011-5.

Läkemedel kan utlösa bukspottkörtelinflammation

A kut bukspottkörtelinflammation är en vanlig och ibland dödlig sjukdom. I denna studie testades om vissa läkemedel ökar risken för akut bukspottkörtelinflammation.

Via Patientregistret identifierades 6 161 fall av bukspottkörtelinflammation under åren 2006-2008. Dessa jämfördes med 61 637 kontrollpersoner från Registret över totalbefolkningen i motsvarande ålder, kön och kalenderår. Information om uttag av receptbelagda läkemedel inhämtades via Läkemedelsregistret.

Först undersöktes validiteten av diagnosen akut bukspottkörtelinflammation i Patientregistret och den visade sig vara utmärkt. Pågående användning av antibiotika av typen tetracyclin samt användning av kortison-tabletter ökade risken för bukspottkörtelinflammation. Antidepressiva och antipsykotiska läkemedel påverkade inte denna risk efter justering för störfaktorer.

6 161 fall av bukspottkörtelinflammation identifierades

2006-2008

Pågående användning av tetracycliner och kortison kan öka risken för bukspottkörtelinflammation medan antidepressiva eller antipsykotiska läkemedel inte verkar ha någon sådan effekt. Denna kunskap är viktig att känna till för läkare som skriver ut läkemedel, främst när det rör sig om patienter som tidigare haft bukspottkörtelinflammation.

Razavi D, Ljung R, Lu Y, Andrén-Sandberg A, Lindblad M. Reliability of acute pancreatitis diagnosis coding in a National Patient Register: a validation study in Sweden. *Pancreatology* 2011;11:525-32.

Ljung R, Lagergren J, Bexelius TS, Mattsson F, Lindblad M. Increased risk of acute pancreatitis among tetracycline users in a Swedish population-based case-control study. *Gut* 2012;61:873-6.

Sadr-Azodi O, Mattsson F, Sjöberg Belius T, Lagergren J, Ljung R. Oral glucocorticoid use increases the risk of acute pancreatitis - a population-based nested case-control study. *JAMA Internal Medicine* 2013;173:444-9.

Bodén R, Bexelius TS, Mattsson F, Lagergren J, Lindblad M, Ljung R. Antidopaminergic drugs and acute pancreatitis: a population-based study. *BMJ Open* 2012 May 11;2(3).

Ljung R, Rück C, Mattsson F, Bexelius TS, Lagergren J, Lindblad M. Selective serotonin reuptake inhibitors and the risk of acute pancreatitis: a Swedish population-based case-control study. *Journal of Clinical Psychopharmacology* 2012;32:336-40.

Kirurgi mot halsbränna påverkar inte risk för matstrupscancer

Halsbränna kan uppstå när sur magsyra når matstrupen. Sjuklig halsbränna förekommer hos så många som cirka 10 procent av den vuxna befolkningen i Sverige och andra västländer. Sjuklig halsbränna är den starkaste riskfaktorn till att utveckla matstrupscancer (av typen adenocarcinom). Denna studie belyser huruvida det finns någon cancerskyddande effekt av kirurgi mot halsbränna.

Under perioden 1965 - 2006 opererades 14 102 patienter i Sverige mot halsbränna enligt Patientregistret. I en nationell studie analyserades de opererade patienterna avseende risken att utveckla adenocarcinom i matstrupen enligt Cancerregistret i jämförelse med bakgrundsbefolkningens risk i motsvarande ålder, kön och kalenderår. I en separat studie jämfördes de patienter som opererats för halsbränna och utvecklat matstrupscancer med patienter som opererats för halsbränna och inte utvecklat sådan cancer. För denna studie inhämtades kompletterande journaluppgifter.

Det fanns inga indikationer på minskad risk för matstrupscancer med tid efter kirurgi mot halsbränna. Kirurgi mot halsbränna verkar inte förebygga matstrupscancer och bör därför inte användas i cancerförebyggande syfte. Återkomst av halsbränna trots operation var vanligt och kan förklara avsaknaden av cancerförebyggande effekt av halsbränneoperationen.

Vuxna med ADHD begick färre brott när de fick medicin

Tidigare forskning indikerar att personer med Attention-Deficit/Hyperactivity Disorder (ADHD) löper en ökad risk att hamna i kriminalitet. Studier har även visat att läkemedelsbehandling har en positiv effekt på kärnsymptomen av ADHD; det vill säga impulsivitet, koncentrationssvårigheter, och lättutlöst irriterabilitet. Det har dock varit oklart hur läkemedelsbehandling mot ADHD påverkar brottsrisken. Kopplingen är viktig eftersom kriminalitet är ett påtagligt samhällsproblem.

Vi har följt över 25 000 individer med ADHD via olika befolkningsregister under en fyraårsperiod med avseende på läkemedelsbehandling och brottslighet. Vi jämförde risken för brottslighet hos individer med ADHD under perioder med och

utan läkemedelsbehandling. Att individerna jämförs med sig själva är en styrka i studien, eftersom det kontrollerar för skillnader mellan dem som medicinerar och de som inte gör det.

Resultaten visade att läkemedelsbehandling mot ADHD med största sannolikhet sänker risken för brottslighet. Vi såg till exempel att brottsligheten sjönk med cirka 30% under läkemedelsperioderna jämfört med perioder utan läkemedelsbehandling. Resultaten betyder att man bör överväga läkemedelsbehandling för unga vuxna med ADHD som är i riskzonen för brottslighet.

Lyckad skolgång minskar utsattheten hos barn i fosterhem

Ungdomar som har varit placerade i fosterhem visar en betydligt högre risk för självmordsförsök, drogmissbruk, brottslighet och bidragsberoende jämfört med andra ungdomar.

I syfte att studera psykosociala problem hos ungdomar som varit placerade i fosterhem använde vi data från nationella register som täcker ungdomar från tio årskullar födda 1972-1981. Deras utfall jämfördes med motsvarande situation för majoritetsbefolkningen, svenska adoptivbarn och ungdomar som i stället upplevt sociala insatser i föräldrahemmet.

Svaga skolprestationer är en särskild riskfaktor för psykosociala problem senare i livet för de ungdomar som varit placerade i fosterhem. Studien ger en indikation på att insatser för att stärka fosterhemsbarns skolprestationer bör ges högsta prioritet.

BARN

Glutenintolerans allt vanligare men amning kan skydda

Glutenintolerans har gått från att vara en ovanlig sjukdom till ett folkhälsoproblem i alla åldrar och över stora delar av världen. Sverige har haft en epidemi av glutenintolerans hos de minsta barnen och har nu den högsta förekomsten i denna del av världen. Livslång glutenfri kost är den enda behandling som kan erbjudas och det innebär att helt utesluta all mat som innehåller vete, råg eller korn.

Ett nationellt register för glutenintolerans har byggts upp genom att alla barnkliniker i landet rapporterar varje nytt fall av diagnostiserad glutenintolerans. Detta har möjliggjort epidemiologisk bevakning och fördjupningsstudier kring orsaker bakom insjuknande och konsekvenser av sjukdomen.

Under 1970-talet diagnostiserades glutenintolerans hos 1 av 1 000 barn. Idag drabbas 30 av 1 000 unga personer, varav två tredjedelar fortfarande inte fått diagnos och behandling, enligt en ny screeningstudie. Genom att studera uppgifter i det nationella registret, samt genomföra en kompletterande fallreferent studie, har det visats att risken att insjukna minskar om barnet ammas. Helst ska barnet också börja med små mängder gluten under det att amningen fortfarande pågår.

Under 1970-talet diagnostiserades glutenintolerans hos

1 av 1 000 barn.

Idag drabbas **30 av 1 000**

unga personer.

Amning kan minska risken!

Fynden har påverkat rekommendationerna kring vad spädbarn bör äta i Sverige och på senare tid även i övriga Europa och USA. Trots detta kan glutenintolerans inte alltid undvikas på grund av en stark ärftlig risk. Personer som drabbas av sjukdomen har rätt att få korrekt diagnos och behandling, vilket förutsätter ökad medvetenhet om sjukdomen både hos hälsovårdspersonal och allmänhet. Sökandet efter riskfaktorer och skyddande faktorer över hela livsspannet behöver intensifieras för att möta detta nya folkhälsoproblem.

Ivarsson A, Persson LÅ, Nyström L, Ascher H, Cavell B, Danielsson L, Dannaeus A, Lindberg T, Lindquist B, Stenhammar L, Hernell O. Epidemic of celiac disease in Swedish children. *Acta Paediatr* 2000;89:165-71.

Ivarsson A, Hernell O, Stenlund H, Persson LÅ. Breast-feeding protects against celiac disease. *Am J Clin Nutr* 2002;75:914-21.

Olsson C, Hernell O, Hörnell A, Lönnberg G, Ivarsson A. Difference in celiac disease risk between Swedish birth cohorts suggests an opportunity for primary prevention. *Pediatrics* 2008;122:528-34.

Nordyke K, Olsson C, Hernell O, Ivarsson A. Epidemiological research drives a paradigm shift in complementary feeding - the celiac disease story and lessons learnt. *Nestle Nutr Workshop Ser Pediatr Program* 2010;66:65-79.

Ivarsson A, Myléus A, Norström F, van der Pals M, Rosén A, Högberg L, Danielsson L, Halvarsson B, Hammarroth S, Hernell O, Karlsson E, Stenhammar L, Webb C, Sandström O, Carlsson A. Prevalence of childhood celiac disease and changes in infant feeding. 2013;131(3):e687-94.

Provrörsbarn föds tidigare och väger mindre

Det är välkänt att fertiliteten hos kvinnor minskar med stigande ålder. I takt med att svenska par väntar allt längre med att skaffa barn, drabbas fler av ofrivillig barnlöshet. Numera föds ungefär 3,5 procent av alla barn i Sverige med hjälp av provrörsbefruktning. Det är därför av stort och växande intresse att följa upp hur det går för dessa barn.

För att studera sambandet gjordes en länkning mellan ett kvalitetsregister för provrörsbefruktningar och det medicinska födelserregistret för åren 2002-2006. Flera av de sämre resultat som redovisats efter provrörsbefruktningar har varit förknippade med flerbördsfödslar, eftersom tvillingar och trillingar har större hälsoproblem.

Under 2002-2006 var 16 procent av alla provrörsbarn tvillingar eller trillingar. Antalet har minskat markant efter att man i Sverige ändrade i rutinerna och nu endast återför ett embryo. Om man vill jämföra förlossningsutfallet bland provrörsbarn med utfallet bland barn födda efter spontana graviditeter, så måste man ta hänsyn till ett antal faktorer. Kvinnor som får provrörsbefruktningar är äldre, oftare förstföderskor, och har ofta haft en lång period av ofrivillig barnlöshet.

Även när hänsyn tas till ovan nämnda faktorer (och jämförelsen enbart baseras på enkelbörder),

Risken för förlossning före vecka 28 ökar med 70 procent och risken för att få ett barn med en födelsevikt under 1500 gram ökar med 25 procent.

så är risken för förtida förlossning och låg födelsevikt för provrörsbarnen högre än för andra barn. Risken för förlossning före vecka 28 ökar med 70 procent och risken för att få ett barn med en födelsevikt under 1500 gram ökar med 25 procent.

Det är dock viktigt att komma ihåg att dessa utfall är ovanliga. De allra flesta barn som föds efter provrörsbefruktning är friska. För att få rätta proportioner på risken kan man nämna att den 70-procentiga ökningen innebär att varje kvinna statistiskt sett måste föda cirka 500 barn efter provrörsbefruktning för att riskera att ett av dessa föds före vecka 28 på grund av fertilitetsbehandlingen.

Sazonova A, Källen K, Thurin-Kjellberg A, Wennerholm UB, Bergh C. Obstetric outcome after in vitro fertilization with single or double embryo transfer. *Hum Reprod*. 2011 Feb;26(2):442-50

Sazonova A, Källen K, Thurin-Kjellberg A, Wennerholm UB, Bergh C. Factors affecting obstetric outcome of singletons born after IVF. *Hum Reprod*. 2011 Oct;26(10):2878-86

Sazonova A, Källen K, Thurin-Kjellberg A, Wennerholm UB, Bergh C. Obstetric outcome in singletons after in vitro fertilization with cryopreserved/thawed embryos. *Hum Reprod*. 2012 May;27(5):1343-50

Sazonova A, Källen K, Thurin-Kjellberg A, Wennerholm UB, Bergh C. Neonatal and maternal outcomes comparing women undergoing two in vitro fertilization (IVF) singleton pregnancies with women undergoing one IVF twin pregnancy. *Fertility & Sterility* 2012. Epub ahead of print

Sämre hälsa vid födseln ger svagare betyg i årskurs 9

Apgar introducerades år 1953 av Virginia Apgar och är ett poängsystem för att bedöma barnens hälsa direkt efter förlossningen. De nyfödda bedöms på en skala från noll till två (där två är bäst) inom andning, hudfärg, retbarhet, tonus samt hjärtfrekvens. Bedömningarna görs efter en, fem och tio minuter.

Den högsta poäng som kan tilldelas är alltså 10 vid varje bedömningstillfälle, två för varje område. Barn som får en Apgar-poäng under sju efter fem minuter anses utgöra en riskgrupp för senare följsjukdomar. Poängsystemet används vid alla förlossningsavdelningar i Sverige som ett mått på nyföddas hälsa. Apgar-poäng har dock kritiserats för att vara alltför subjektiva för att ha något värde som riskindikator för framtida hälsa.

För att undersöka eventuella samband mellan Apgarpoäng och skolresultat länkades information från det medicinska födelseregistret med skolbetygsregistret som innehåller information om slutbetyg i årskurs nio.

Resultatet visade att barn med mindre än sju Apgar-poäng efter fem minuter hade ökad risk för låga betyg i nästan alla skolämnen (till exempel matematik, svenska, naturorienterade ämnen, samhällsorienterade ämnen, slöjd och gymnastik). Vidare sågs ett starkt samband mellan låg Apgar-poäng och risk för att behöva undervisning i särskola.

Resultatet visade att barn med mindre än sju Apgar-poäng efter fem minuter hade ökad risk för låga betyg i nästan alla skolämnen (till exempel matematik, svenska, naturorienterade ämnen, samhällsorienterade ämnen, slöjd och gymnastik).

Resultaten skall givetvis tolkas på gruppnivå, att det finns en riskökning säger ingenting om den enskilda personens risker. Dock visar resultaten att Apgarpoäng är ett relevant mått då man vill kvalitetssäkra förlossningsvården. Resultaten visar också att det är viktigt med en bra start i livet för framtida hälsa och skolgång.

Låga inkomster går i arv från far till son hos andra generationens invandrare

Första syftet med studien var att undersöka om det fanns skillnader mellan invandrare och infödda svenskar vad gäller inkomströrlighet, det vill säga hur inkomsterna skiljer sig åt för fäder och senare deras sönder när de börjar arbeta.

Det andra syftet var att undersöka om skillnader i generationsöverskridande inkomst kan förklaras med skillnader i hälsa under födelseåret. Generellt sett går inkomstnivåer i arv mellan generationer, så kallad "stickiness".

I studien undersöktes dessutom om svenska kvinnors möjlighet att få barn påverkats av deras uppväxt och de hälsomiljöer de utsatts för.

För de första syftena användes en svensk longitudinell invandrar-databas. För den andra undersökningen användes befolkningsregister och Försäkringskassans register, där det framgår hur stor barnadödligheten varit när och på den plats där kvinnorna föddes. Detta gjordes för att mäta hur exponerade de varit för utsatta hälsomiljöer. Även syskonjämförelser användes i studierna.

Resultaten visar att inkomströrligheten är svagare bland invandrarfamiljer. Pappornas inkomster förutsäger sönnernas inkomster i större utsträckning hos invandrarfamiljer än de gör bland infödda svenskar.

När skillnaderna mellan syskon undersöktes, visar det sig att sönnerna hos andra generationens invandrare har lägre inkomst än vad deras fäder hade i de fall där de tidiga hälsomiljöerna varit särskilt ogynnsamma. Det finns även ett tydligt

Resultaten visar att inkomströrligheten är svagare bland invandrarfamiljer. Pappornas inkomster förutsäger sönnernas inkomster i större utsträckning hos invandrarfamiljer än de gör bland infödda svenskar.

mönster beroende på ursprungsland, där invandrare från mer avlägsna länder är mer utsatta.

Den andra studien visar att sannolikheten att få barn minskar med fem procent hos kvinnor som själva är födda under år med ökad spädbarnsdödlighet. Modellen tar hänsyn till skillnader i inkomst, utbildning och andra viktiga faktorer för fertilitet. Studien visar att tidig exponering för även ganska milda negativa hälsomiljöer kan få långvariga konsekvenser för sannolikheten att få barn. Faktorer som leder till föräldraskap är komplexa både socialt och biologiskt. Studien visar att utveckling och påverkan under barndomen också bör beaktas bland förklaringarna.

Jämställdhetsbonus i föräldrapenningen hade ingen effekt

Sedan föräldrapenningen infördes 1974 har frågan om fördelningen av uttaget mellan kvinnor och män diskuterats. Flera reformer har genomförts för att uppnå ett mer jämlikt uttag. År 1995 reserverades en månad i föräldrapenningen till vardera föräldern. Den första reserverade månaden följdes av ytterligare en reserverad månad år 2002. År 2008 infördes en jämställdhetsbonus, vilken ger skattelättnader till föräldrar som delar lika på föräldrapenningen.

Reformerna analyserades genom att jämföra uttaget av föräldrapenning för de barn som föddes precis innan reformerna genomfördes med de som föddes precis efter reformerna trätt i kraft. Studien baserades på administrativa data från Försäkringskassan och omfattar alla föräldrar i Sverige.

De reserverade månaderna hade effekt, medan jämställdhetsbonusen inte kunde uppvisa några märkbara effekter på föräldrapenninguttaget.

Resultaten visar att den första reserverade månaden ledde till ett jämnare uttag mellan föräldrarna. Den andra reserverade månaden hade också en tydlig effekt medan jämställdhetsbonusen inte kunde uppvisa några märkbara effekter på föräldrapenninguttaget.

FAMILJ

Jämlika föräldrar skaffar fler barn

I de nordiska länderna är jämställdhet mellan kvinnor och män ett viktigt och uttalat politiskt mål. Samtidigt är barnafödandet här högre än i de flesta andra europeiska länder. Det är därför relevant att studera om olika aspekter av jämställdhet är relaterat till ett högre barnafödande.

Studien undersökte om de familjer där mamman och pappan delat mer lika på föräldraledigheten också har en högre benägenhet att skaffa fler barn. Studien baserades på registerdata om föräldraledighet och barnafödande i Sverige och Norge under slutet av 1980-talet till början av 2000-talet.

Resultaten visar att de familjer där pappan tar ut längre föräldraledighet också har en högre benägenhet att skaffa ett andra och ett tredje barn.

Svenska föräldrar vill ha en dotter i familjen

Det är ett välkänt faktum att föräldrar i Syd- och Ostasien har starka preferenser för att få söner. Men hur är förhållandet i Sverige och de andra nordiska länderna, där man länge arbetat för jämlikhet mellan könen?

Den aktuella studien baserade sig på data om kön och födselordning för alla barn födda i Danmark, Finland, Norge och Sverige under fyra årtionden. Den undersökte sannolikheten att få ett tredje barn för föräldrar med två söner, två döttrar, och barn av vardera könet.

För alla fyra länderna visar det sig att föräldrar med två söner eller två döttrar har en högre benägenhet att skaffa ett tredje barn än föräldrar med olika kön på de första två barnen. Detta illustrerar att många föräldrar vill ha både en pojke och en flicka i familjen.

I DANMARK, SVERIGE OCH NORGE gäller vidare att föräldrar med två söner har en högre benägenhet att skaffa ett tredje barn jämfört med föräldrar som har döttrar. Detta kan ses som en indikation på att önskan om att få minst en dotter är något starkare än drivkraften att få en son i familjen. I Finland påvisas i stället en dominerande preferens att få en pojke i barnaskaran.

Fritt val av skola ledde till ökade skillnader i betyg

ökad valfrihet och införande av friskolor har i grunden förändrat det svenska skolsystemet. Inte minst har förändringen påverkat upptagningsområden för skolorna.

Tidigare baserades upptagningsområdena framförallt på avstånd från hemmet, idag har valfriheten lett till att studenter pendlar allt längre.

Närheten till skola har ersatts av andra kriterier. Samtidigt som denna förändring skett har skillnaderna i betyg mellan skolor och elever ökat. Huvudfrågan i denna studie är om den ökade betygsskillnaden beror på sorteringen av elever genom ökad frihet att välja skola eller om den är en konsekvens av förstärkt boendesegregation?

I studien undersöktes slutbetyget för samtliga avgångsstudenter i grundskolan under åren 2000, 2003 och 2006. Resultatet visar att skolvalet är det främsta skälet till ökade betygsskillnader mellan skolor i Sverige, snarare än ökande boendesegregation.

Resultatet visar att skolvalet är det främsta skälet till ökade betygsskillnader mellan skolor i Sverige, snarare än ökande boendesegregation.

SKOLA OCH UTBILDNING

50-talets skolreform gav lägre dödlighet efter 40 års ålder

Sambandet mellan utbildning och hälsa är tydligt. Ju längre utbildning en individ har desto längre kan hon eller han förväntas leva. Däremot är det oklart om utbildning i sig verkligen orsakar lägre dödlighet.

Å ena sidan leder utbildning till mer värlövnade arbeten vilket kan påverka förutsättningarna för individens hälsa. Till det ska läggas att man kan bli bättre på att ta till sig en hälsosammare livsstil genom utbildning, till exempel genom bättre förmåga att ta till sig ny information eller förändrade vanor. Å andra sidan kan individer med olika lång utbildning skilja sig åt på flera andra sätt. Detta komplicerar frågeställningen om det verkligen är utbildningen i sig som är orsaken till bättre hälsa och lägre dödlighet.

Under 1950-talet infördes successivt den nioåriga grundskolan. I studien jämfördes dödligheten för elever som har haft nio års skolgång med elever som bara hade åttaårig skolgång.

Skolreformen kan liknas vid en experimentsituation eftersom eleverna inte själva fick välja längd på den obligatoriska skolgången. Det bestämdes istället

av när man var född och i vilken kommun skolan låg i. Vid denna experimentliknande situation beror skillnader i genomsnittlig livslängd sannolikt på skillnader i utbildningslängd. Information om både utbildningslängd och dödsfall fanns tillgängligt på individnivå.

RESULTATEN VISADE ATT DÖDLIGHETEN

var lägre efter 40 års ålder för personer som gick ett extra år i grundskolan. Studien omfattade 1,2 miljoner individer födda mellan 1943 och 1955 med olika lång skolgång till följd av skolreformen. Den lägre dödligheten gällde framför allt cancer, lungcancer och olyckor. Effekterna är dock små och genomsnittligt över alla åldrar återfanns inga skillnader.

Social bakgrund fortsatt viktig för barnens utbildning

Utbildning påverkar livschanserna i flera avseende, till exempel vad gäller social position, inkomst och hälsa. Hur olika social bakgrund påverkar utbildningsnivån, och hur denna påverkan eventuellt förändras undersöks i studien.

Genom att använda folk- och bostadsräkningar, utbildningsregister och inkomst- och taxeringsregister kan flera mått på social bakgrund skapas för grupper av individer födda på 1940-talet och senare.

På det hela taget är sambandet mellan social bakgrund och utbildning oförändrat över åren. Möjligen minskar betydelsen av föräldrars sociala status något. Föräldrarnas utbildning har störst betydelse och deras inkomst minst betydelse om man jämför utbildning, samhällsklass, social status och inkomst.

SAMTIDIGT SOM BETYDELSEN av den sociala bakgrunden i stort sett är oförändrad har skillnaderna mellan könen förändrats kraftigt vad gäller vilken utbildningsnivå man når. Kvinnor födda på fyrtioalet har lägre utbildning än manliga 40-talister medan det omvända gäller för kvinnor födda på sjuttioalet.

Föräldrar med välutbildade barn har lägre dödsrisk

I forskning om ojämlikhet i hälsa ligger fokus ofta på individens egna sociala och ekonomiska omständigheter. I vissa fall nämns även hushållets gemensamma resurser eller socioekonomiska förhållanden under individens uppväxt, den så kallade sociala bakgrunden.

I denna studie undersöks i stället det motsatta, om barnens utbildningsnivå kan ha betydelse för föräldrarnas hälsa och livslängd. Då vuxna barn i stor utsträckning utgör en del av sina föräldrars sociala nätverk kan man tänka sig att deras kunskaper och möjligheter kan vara till nytta för föräldrarnas hälsa. Resursstarka barn skulle exempelvis kunna påverka föräldrarnas hälsobeteenden och hjälpa till i kontakter med hälso- och sjukvård.

Eftersom barnens möjligheter till en högre utbildning hänger samman med föräldrarnas socioekonomiska position, är det svårt att avgöra om det är barnens utbildning i sig som har betydelse eller om föräldrarna själva har vissa egenskaper som påverkar såväl barnens utbildningschanser som föräldrarnas egen hälsa.

I studien tas hänsyn till detta på två sätt. Dels genom att jämföra föräldrar med samma utbildning, yrkesposition och inkomster, dels genom en jämförelse av helsyskon i föräldragenerationen. Analysen avslutar förklaringar som har att göra med faktorer som syskon delar. Med hjälp av flergenerationsregistret länkas barn till föräldrar som sedan följs upp i dödsorsaksregistret. I studien ingår drygt sexhundra tusen föräldrar födda mellan 1932 och 1941.

RESULTATET VISAR ATT DET STARKA

sambandet mellan barns utbildning och föräldrars relativa dödsrisk endast till viss del förklaras av föräldrarnas egna socioekonomiska resurser. I analysen där syskon jämförs med varandra, är risken att dö för en förälder vars barn har högskoleutbildning **21 procent lägre** än för en förälder med ett grundskoleutbildat barn.

Denna skillnad skulle kunna förklaras av egenskaper hos föräldrarna som inte hänger samman med deras socioekonomiska position, eller av faktorer som skiljer sig mellan syskon. Men det är också möjligt att barnens resurser i sig har betydelse för föräldrars hälsa och överlevnad.

Forskning kring ojämlikhet i hälsa bör därför i större utsträckning ta hänsyn till och vidare undersöka vikten av nära anhörigas sociala och ekonomiska resurser. Förutom vår sociala bakgrund och hushållets resurser är det möjligt att den 'sociala förgrunden' har betydelse för individers hälsa.

ARBETE OCH FATTIGDOM

Att leva med svenskfödd partner ökar invandrades chanser på arbetsmarknaden

Studien undersöker hur olika former av kontakter med majoritetsbefolkningen påverkar invandrades möjligheter till jobb och inkomster. I studien läggs särskild vikt vid mötesplatser som relaterar till familj, skola, bostad och arbete.

Exempel på frågeställningar är: I vilken utsträckning har invandrare som rör sig i miljöer med stor andel majoritetsbefolkning större chanser till sysselsättning och goda inkomster? Vilken betydelse har bostadssegregation för arbetsplatssegregation?

Studien använde sig av register för individer, hushåll och arbetsplatser som gör det möjligt att studera processer som påverkar invandrades situation på arbetsmarknaden. Eftersom den data som erhålls är longitudinella finns information om olika händelseordningsföljd vilket gör det möjligt att tolka orsak och verkan av sambanden.

Att leva med en partner ur majoritetsbefolkningen förefaller ha positiva effekter på sysselsättningen, men det påverkar däremot inte inkomstens storlek. När det gäller inkomster är det viktigare

Att leva med en partner ur majoritetsbefolkningen förefaller ha positiva effekter på sysselsättningen, men det påverkar däremot inte inkomstens storlek.

att jobba på en arbetsplats med en stor andel majoritetsbefolkning än att bo i ett område med stor andel majoritetsbefolkning. Resultaten visar också att låg bostadssegregation tenderar att minska arbetsplatssegregationen, och detta resultat är oberoende av om individen har en partner ur majoritetsbefolkningen.

Tanmaru, T., Strömberg, M., Stjernström, O. & Lindgren, U. (2010): Learning through contact? The effects on earnings of immigrant exposure to the native population. *Environment and Planning A*, 42, 2938-2955.

Strömberg, M., Tammaru, T., Danzer, A.M., van Ham, M., Marcinczak, S., Stjernström, O. & Lindgren, U. (submitted): Factors shaping workplace segregation between natives and immigrants.

Svenska kvinnor och män mår lika dåligt vid arbetslöshet

Arbetslöshet och psykiskt välmående kan se olika ut från land till land. I studien undersöks hur män och kvinnors psykiska välmående skiljer sig åt i länder med olika förväntningar och möjligheter på arbetsmarknaden och i familjen. För att öka förståelsen för relationen mellan arbetslöshet, genus och psykiskt välmående har vi jämfört två länder med skilda genusrelationer, Sverige och Irland.

Genom Arbetsförmedlingens Händelsedatabas och kompletterande frågeformulär har effekter av arbetslöshet över tid studerats. Jämförelse med liknande irländska data har gjorts för att studera betydelsen av sociala förutsättningar vad gäller familjeliv, arbetsliv och arbetsmarknadsregimer.

Arbetslöshet drabbar svenska män och kvinnor på liknande sätt. Båda får försämrat välmående vid arbetslöshet och förbättrat välmående när man åter får ett arbete.

I Irland var skillnaderna mellan könen betydligt större. Män rapporterade sämre välmående än kvinnor vid arbetslöshet, något som till viss del förklaras av familjesituation och ekonomi.

Konsekvenserna av arbetslöshet är beroende av hur de sociala relationerna ser ut i samhället, exempelvis jämställdhet på arbetsmarknaden och i familjen. Resultatet kan ses som ett argument för att inte bara ta hänsyn till individuella faktorer, utan också faktorer i de arbetslösas omgivning, för att minimera de negativa konsekvenserna av arbetslöshet.

Att få socialbidrag under flera år kan skapa varaktig fattigdom

Fattigdom och ekonomisk utsatthet är en socialpolitiskt viktig fråga. Fattigdomstalen innebär en högre utsatthet om det är samma personer som är fattiga under en lång tid, än om det är olika individer som tillfälligt har ekonomiska svårigheter. Studier har därför gjorts av hur länge fattigdomen varar och vilka faktorer som påverkar varaktigheten.

Personer i ekonomisk utsatthet kan vara svåra att nå med enkäter. Vidare är det svårt att studera fattigdomens varaktighet via enkäter eftersom individer ofta försvinner från undersökningsgruppen över tid. Genom att använda registerdata om inkomster från Statistiska centralbyrån kan vi följa alla som till exempel har låga inkomster eller socialbidrag. Vi kan se hur länge de är i ett utsatt läge, vilka faktorer som påverkar risken för varaktiga problem, och vilka faktorer som ger öppningar för att ta sig ur den utsatta situationen.

Även om majoriteten av de som någon gång upplever fattigdom endast har korta fattigdomsperioder, så bär de långvarigt fattiga en stor del av alla fattigdomsår i Sverige. Fem procent av befolkningen står för hälften av alla fattigdomsår över en 18-årsperiod. Det är också tydligt att man inte bara kan studera hur man tar sig ur fattigdom eller socialbidragstagande, eftersom återinflödet är väldigt högt. Fem år efter utträde

Fem år efter utträde ur fattigdom har **30-40 procent** åter hamnat i fattigdom under en kortare eller längre period

ur fattigdom har 30-40 procent åter hamnat i fattigdom under en kortare eller längre period. Dynamiken i socialbidragstagandet följer i stora delar samma mönster som fattigdomen, men påverkas särskilt starkt av andelen nyanlända invandrare, eftersom de sällan har tillgång till andra bidragssystem än socialbidrag vid fattigdom.

En viktig fråga som traditionellt har varit extremt svår att besvara är om varaktigheten i utsatthet i sig påverkar risken för fortsatt utsatthet. Sådana så kallade varaktighetseffekter kan bero på att bidragstagandet i sig passiviserar människor. Tillgången till registerdata för en hel population har gjort det möjligt att tillämpa en helt ny metod för att identifiera sådana effekter på socialbidragstagande, och resultaten tyder på att varaktighetseffekterna existerar. Sannolikheten att kvarstå i socialbidragstagande ökar med två till fem procentenheter per år de första fem åren i socialbidragstagande, vilket är en substantiell, om än inte dramatisk, effekt.

Utbildning, intelligens och personlighet viktigt när höga inkomster går i arv

Forskning i Sverige och andra länder har påvisat tydliga samband i utbildning och inkomster mellan föräldrar och barn. Barn till föräldrar med högre utbildning eller inkomst får i genomsnitt själva högre utbildning och inkomst än andra. Men vilka processer ligger bakom detta samband?

Med hjälp av registerdata är det möjligt att koppla ihop föräldrars och barns utbildning och inkomster, vilket ger pålitliga skattningar av hur starka sambanden är och hur de utvecklas över tid. Mönstringsdata från inskrivning i militären tillsammans med skolregister ger unika möjligheter att förstå vad som ligger bakom sambanden (för söner), eftersom det är möjligt att observera i vilken grad dessa samband förmedlas via skolbetyg, kognitiv förmåga (intelligens) och personlighetsegenskaper (skattade av en psykolog vid mönstringen).

Inkomstsambanden och deras utveckling över generationer varierar beroende på hur inkomster definieras och vid vilka åldrar inkomster mäts. Barn till föräldrar med höga inkomster har i mycket hög utsträckning höga inkomster själva medan fattigdom inte överförs mellan generationer i samma utsträckning. Sambandet mellan fäders och söners inkomster kan delvis, men inte helt, förklaras av föräldrars utbildning och yrke.

ATT BARN TILL HÖGINKOMSTTAGARE

själva ofta har höga inkomster beror delvis på att de utvecklar högre kognitiv förmåga, men det beror också på personlighetsegenskaper som ledarförmåga, social förmåga och känslomässig stabilitet, som i sin tur ger utdelning i form av högre inkomster. Att barn till högutbildade själva oftare har hög utbildning beror också till stor del på utvecklingen av kognitiv förmåga, men knappt alls på personlighetsegenskaper.

Jonsson, J.O., C. Mood och E. Bihagen. 2010. "Fattigdomens förändring, utbredning och dynamik." Kapitel 3 (sid. 90-126) i Social Rapport 2010. Stockholm: Socialstyrelsen.
 Jonsson, JO, Mood C, and Bihagen E. 2011. "Poverty in Sweden: Change, dynamics, and intergenerational transmission of poverty during economic recession and growth." Working Paper 11/2011, Swedish Institute for Social Research, English version of "Fattigdomens förändring, utbredning och dynamik.", Chapter 3 in Social Rapport 2010. Stockholm: Socialstyrelsen.

Mood, C. 2010. The importance of income definitions for the magnitudes and trends in intergenerational income correlations. Manuscript.

Mood C, Jonsson JO and Bihagen E. 2012. Socioeconomic persistence across generations: Cognitive and non-cognitive processes Chapter 3 in: John Ermisch, Markus Jäntti, and Timothy Smeeding (eds.), From Parents to Children: The Intergenerational Transmission of Advantage. New York: Russell Sage

Social bakgrund påverkar karriären

Graden av social rörlighet mellan generationer kan ses som en indikation på hur öppet ett samhälle är, det vill säga hur hög jämlikheten i chanser är. Sällan studeras dock rörligheten till toppositioner. En anledning till det är bristen på data i enkäter från slumpmässiga befolkningsurval. Toppositioner är intressanta eftersom individer på sådana positioner har ett betydande inflytande över andras liv och utgör en tydlig indikator på framgång.

Genom registerdata (lönestrukturstatistiken) identifierades de mest välbetalda inom stora privata företag. Individernas sociala bakgrund jämfördes sedan med andras sociala bakgrund genom information från bland annat folk- och bostadsräkningarna. Studien begränsades till män eftersom också information från mönstningen var relevant.

PERSONER MED HÖGRE tjänstemanna-bakgrund (med föräldrar som har jobbat inom yrken som vanligtvis kräver högskoleutbildning) har större chanser att nå toppositioner i näringslivet än andra. Till stor del verkar detta bero på att de med sådan bakgrund oftare har högskoleutbildning än andra. Över tid minskar dock betydelsen av utbildning något och andra egenskaper (som kan mäta personlighet) ökar i betydelse. Sammantaget är betydelsen av social bakgrund mer eller mindre konstant över tid.

Boendesegregation avgör inte integration på arbetsmarknaden

Invandrare har ofta en svag ställning på arbetsmarknaden. De lever ofta i bostadsområden med få svenskfödda personer. Man kan därför undra om deras boendesegregation har en negativ inverkan på arbetsmarknadsintegrationen.

Studien baserade sig på registerdata om socioekonomisk rörlighet och boendelokalisering för den utrikesfödda befolkningen i två svenska städer under perioden 1993-2002. Mönstren för den utrikesfödda befolkningen jämfördes med den svenskfödda. Särskild uppmärksamhet riktades mot att undersöka skillnader mellan personer i så kallat "utsatta" bostadsområden och personer i de omgivande stadsregionerna.

UTRIKESFÖDDA HAR EN HÖG omsättning på arbetsmarknaden. Generellt sett ökar gruppens stabilitet i sysselsättningsgrad, men fortfarande med hög utsatthet. Det visar sig dock vara små skillnader mellan de som är bosatta i "utsatta" bostadsområden och de som bor i de omgivande stadsregionerna. Skillnaderna i sysselsättning verkar därför bero på skillnader i etnisk status snarare än på faktorer relaterade till vilket bostadsområde man bor i.

Kontakt SIMSAM

**Anna Holmström, Fil. Dr.
Nätverkskoordinator SIMSAM**

Institutionen för klinisk neurovetenskap
Sektionen för försäkringsmedicin
Karolinska Institutet

Telefon: 070 - 818 88 14
E-post: anna.holmstrom@umu.se

**Magnus Stenbeck, docent
Projektledare SIMSAM-INFRA**

Institutionen för klinisk neurovetenskap
Sektionen för försäkringsmedicin
Karolinska Institutet

Telefon: 08 - 524 861 41
E-post: magnus.stenbeck@ki.se

www.simsam.nu

Svensk forskning inom medicin och samhällsvetenskap håller världsklass. En av de viktigaste förklaringarna är Sveriges nationella register som utgör en unik resurs. Stora delar av samhällets organisation, hälso- och sjukvården och socialpolitiken utgår från forskning som utgått från svenska register. För att ytterligare öka nyttan har Vetenskapsrådet initierat en satsning på registerforskning som kallas SIMSAM, Swedish Initiative for research on Microdata in the Social and Medical sciences. De utvalda grupperna inom SIMSAM driver forskning i allmänhetens intresse i syfte att förbättra människors hälso- och levnadsförhållanden.

Vi lyfter i denna skrift fram konkreta exempel på forskningsresultat som räddar människoliv och ökar kvaliteten i det svenska välfärdssystemet. Exempelen är klagörande och ger en bakgrund och förklaring till varför registerbaserad forskning stöts av både politiker och det medicinska och socialvetenskapliga forskarsamhället.

Stockholm
April 2013

www.simsam.nu