

Antibiotikainformation till konsument - vägledande eller vilseledande?

Effekter av information till konsumenter om antibiotikabehandling av djur inom livsmedelsproduktion - en sammanfattning av experiment under 2021–2022

AXFOUNDATION

Innehåll

Introduktion	3
Sammanfattning	4
Antibiotikaresistens – den tysta pandemin	7
Axfoundation's insatser för att minska antibiotikaresistens	9
Antibiotikakriterierna 2.0	9
Antibiotikapattformen – från gård till gaffel	9
Politiken, handeln och producenter	10
Politiken: Säkerställ att Sverige är ett föregångsland	10
Handel och producenter: Driv ett seriöst antibiotikaarbete	10
Alla aktörer: Öka kunskapen och förståelsen i samhället för antibiotikaresistens	11
Om studien och den här rapporten	12
Studie 1: Hur påverkar antibiotikarelaterad information kundens attityd till en produkt?	14
Studie 2: Vilket budskap fungerar bäst för att informera konsumenten om att ansvarsfull antibiotikabehandling är bra?	16
Studie 3: Hur reagerar konsumenten på beröm för att ha gjort ett antibiotikasmart val?	20
Kundens kunskap påverkar reaktioner och attityder	22
Analys och slutsatser av testerna	24
Referenser	25

Undersökning: Genomförd av Axfoundation och Coop i samarbete med Magnus Söderlund, professor i företagsekonomi med inriktning mot marknadsföring vid Handelshögskolan i Stockholm.

Utformning av tester, text och analys: Magnus Söderlund (Handelshögskolan i Stockholm) samt Amelie Silfverstolpe, Maria Lundesjö, Maria Smith (Axfoundation).

Redaktör: Linda Andersson, Axfoundation. **Foto:** iStock. **Design:** Hamid Ershad Sarabi, Axfoundation.

Upphovsrätt: Axfoundation uppmuntrar användning, reproduktion och spridning av materialet i denna produkt. Materialet kan kopieras, laddas ner och skrivas ut, förutsatt att Axfoundation anges som källa och innehavare av upphovsrätten. Bilder får ej återanvändas utan tillstånd från fotograf.

Introduktion

Att göra hållbara val i livsmedelsbutiken är inte alltid lätt för en konsument. Det finns ett otal parametrar att ta hänsyn till, en sådan är antibiotikaanvändning inom livsmedelsproduktionen. Det är en komplex fråga som konsumenterna ofta har begränsad kunskap inom. Samtidigt måste överanvändningen av antibiotika reduceras. Här kan såväl lantbruket som dagligvaruhandeln och politiken införa fler åtgärder, men går det även att driva förändring genom en konsumentdriven efterfrågan på livsmedel som producerats med en ansvarsfull användning av antibiotika? Finns det ett sätt att guida kunden till mer antibiotikasmarta val?

Få studier har tidigare gjorts kring vilka effekter olika varianter av antibiotikainformation har på konsumenterna. Mot den bakgrunden såg Axfoundation att det fanns ett behov av att undersöka hur konsumenterna reagerar på information om användning av antibiotika i fallet med matprodukter. Den här rapporten sammanfattar resultaten av dessa konsumenttester som genomfördes 2021-2022.

Överanvändning av antibiotika är ett utbredd problem i livsmedelsproduktionen. Globalt används cirka 70% av all antibiotika inom djuruppfödning, endast 30% går till hälso- och sjukvård för människor (Our World in Data, 2017). Överanvändning av antibiotika ökar risken för att bakterier utvecklar motståndskraft. Medicinen biter helt enkelt inte längre. Resultatet blir en ökad spridning av resistenta bakterier. Den ökande antibiotikaresistensen är ett globalt problem som Världshälsoorganisationen (WHO) klassat som ett av de tio största hoten mot människors hälsa. År 2050 beräknas 10 miljoner människor dö i antibiotikaresistenta infektioner om inte krafttag tas för att motverka utvecklingen (The Review on Antimicrobial Resistance, 2014). Insatser måste göras på flera områden och i samverkan mellan olika aktörer – och medvetenheten kring problemet måste öka bland konsumenterna. Men hur? Ska det göras genom antibiotikainformation på produkter - eller krävs andra insatser?

Axfoundationens undersökning visar att antibiotikafrågan är komplex och svår att förmedla till kunden i köpögonblicket. Vi rekommenderar i dagsläget att insatser för att minska överanvändning av antibiotika inom livsmedelsproduktionen primärt riktas mot producenter och inköpare. Testerna tyder dock även på att informationsinsatser som kan göras för att i förväg öka konsumenternas kunskap skulle kunna ge betydligt mer positiva effekter än information som lämnas omedelbart i anslutning till ett köp. Studien har enbart testat varianter av längre informationstexter och inte en ren märkning vilket skulle kunna vara ett intressant nästa steg att studera.

Axfoundation har arbetat med antibiotikaresistensfrågan i snart 10 år och varit pådrivande för utvecklingen av [Antibiotikakriterierna](#) – en frivillig lista med kriterier för antibiotika och djurhållning som livsmedelsföretag använder för att ställa krav på leverantörer. Axfoundation har också tillsammans med KSLA startat "Antibiotikaplattdformen – från gård till gaffel" för att stimulera samverkan mellan flera aktörer.

Maria Lundesjö
Projektledare Framtidens mat,
Axfoundation
maria.lundesjo@axfoundation.se

Amelie Silfverstolpe
Ansvarig för hållbar innovation,
Axfoundation
amelie.silfverstolpe@axfoundation.se

Sammanfattning

Sverige har visat att det går att minska användningen av antibiotika i djurhållningen radikalt med bibehållen produktion och kvalitet, men det räcker inte för att lösa problemet. Antibiotikaresistenta bakterier ser inga nationsgränser. Insatser måste göras på flera områden och i samverkan mellan olika aktörer för att skynda på arbetet mot antibiotikaresistens.

Globalt används cirka **70%** av all antibiotika till djuruppfödning, endast **30%** går till hälso- och sjukvård för människor (Our world in data, 2017). Sverige är ett föregångsland inom EU och här används bara **10–15%** av den totala antibiotikaanvändningen inom djurhållning (SVA, 2019).

En konsumentdriven efterfrågan på livsmedel som producerats med en ansvarsfull användning av antibiotika skulle kunna bidra till en reducerad antibiotikabehandling av djur. I dagsläget är det dock svårt för konsumenter att informera sig om på vilket sätt som de djur som använts för framställningen av en viss matprodukt har varit föremål för antibiotikabehandling. Exempelvis existerar ännu inte någon officiell märkningspraxis. Alltifrån "antibiotikafritt" till "uppfött utan antibiotika" används som märkning.

Få studier har gjorts kring vilka effekter olika varianter av antibiotikainformation har på konsumenters val inom livsmedelsområdet. Mot den bakgrunden såg Axfoundation att det fanns ett behov av att undersöka hur konsumenter reagerar på information om användning av antibiotika i fallet med matprodukter. Tillsammans med Coop och Handelshögskolan i Stockholm genomförde Axfoundation under 2021–2022 tre konsumenttester. Målet var att undersöka vilka effekter information till

konsumenter om antibiotikabehandling av livsmedelsproducerande djur ger och om någon budskapsformulering appellerar konsumenten mer än ett annat. För att i ett nästa steg eventuellt testa reaktioner på en ren märkning ville vi först undersöka hur konsumenterna reagerar på lite längre informationstexter.

Konsumenttesterna visar att det finns en rad utmaningar kring att informera konsumenter om att en produkt har producerats med ansvarsfull antibiotikabehandling. En sådan behandling innebär exempelvis att antibiotika endast ges till de djur som blir sjuka, och inte till en hel djurgrupp. En av de största utmaningarna med denna typ av information är att konsumenter enligt testerna väljer kött där det anges att inga djur alls får antibiotika – vilket har betydande negativa konsekvenser för djurvälferden eftersom sjuka djur naturligtvis ska få behandling.

De flesta konsumenter föredrar att inga djur alls får antibiotika. Detta är problematiskt eftersom sjuka djur bör få antibiotika.

Testerna visar även att information om att köttet producerats med ansvarfull antibiotikaanvändning, det vill säga att sjuka djur har fått antibiotika, har en potential att sätta i gång ett resonemang hos mottagaren som kan innebära att hen undrar saker som "kan den köttprodukt jag äter komma från ett sjukt djur?" och "får jag i mig antibiotika när jag äter det här"? För att skapa genuint positiva konsumentreaktioner på ett förfarande som innebär att endast sjuka djur ges antibiotikabehandling skulle det därför troligtvis behövas mer omfattande information om detta än vad som kan förmedlas av en kort text, vad

som ryms på förpackningar eller vad som är möjligt att visa upp som produktinformation på en e-handelssajt.

Går det att informera kunder om att köttprodukter är ansvarfullt producerade? För att testa detta undersökte studien reaktionerna på olika typer av konsekvensbudskap. Testerna visar att konsumenter ser mer positivt på information som indikerar på att ansvarfull antibiotikabehandling är bra för djurs hälsa, jämfört med information som berättar om fördelarna för oss som människor. Testerna visar också att digitalt förmedlat beröm i beslutsprocessen till den som köper produkter med ansvarfull antibiotikabehandling i alla fall inte minskar den positiva attityden till en viss produkt, trots att sådant beröm kan uppfattas som ett påverkansförsök, vilket har en negativ laddning för konsumenten.

Konsumenttesterna undersökte även om deltagarnas förkunskap kring antibiotikabehandling påverkar deltagarnas reaktioner till information gällande antibiotikaanvändning. Resultatet visar att ju mer antibiotikarelaterad kunskap deltagaren har, desto mer positiv är hen till produktinformation som berättar om en djurhållning där endast sjuka djur får behandling. Dessutom upplever dessa konsumenter en större nöjdhet med köpet och har en mer positiv syn på hur ansvarstagande den handlare är som säljer dessa produkter. Denna del av resultaten antyder därmed att utbildnings- och informationsinsatser som kan göras för att i förväg öka konsumenters kunskap om antibiotikabehandling av djur kan

ge mer positiva effekter än kort information som lämnas omedelbart i anslutning till ett köp, till exempel på en förpackning eller på en e-handlares sajt.

Ju mer förkunskap en konsument har om antibiotika, desto mer positiv är hen till produktinformation som berättar att endast sjuka djur får behandling.

Frågan om antibiotikaanvändning inom livsmedelsproduktionen är komplex. Vår undersökning visar att det är svårt att på ett tydligt sätt informera och påverka kunden till mer antibiotikasmarta val i köpprocessen. En kort informationstext är därmed inte hela lösningen. Samtidigt står det utom allt tvivel att den globala antibiotikaanvändningen måste minska drastiskt. Våra konsumenttester visar att kunder föredrar minimal användning av antibiotika i livsmedelsproduktionen – samtidigt vet vi att god djurvälstånd kräver ansvarfull användning där sjuka djur får antibiotika. Detta innebär att ansvaret för en minskad antibiotikaanvändning delvis vilar på primärproducenter, men vilar desto tyngre på handelsled som behöver ställa krav och välja rätt redan vid inköpstillfället och erbjuda konsumenterna bästa möjliga produkter.

”Våra tester visar att en beskrivning av ansvarfull antibiotikaanvändning till konsumenter inte är den enkla lösning många kanske hoppats. Ansvaret för en minskad antibiotikaanvändning bör istället fortsatt ligga på primärproducenter men också på inköpare som måste välja att bara köpa in ansvarfullt producerade produkter.”
– Amelie Silfverstolpe, Axfoundation

Slutsatser

- Antibiotikafrågan är för komplex för att på ett enkelt sätt kunna informera kunden i köpögonblicket.
- Kunden uppfattar att ju mindre antibiotika som används desto bättre, trots att "ingen antibiotika" inte är det bästa alternativet ur djurvälståndsperspektiv.
- Djurvälstånd engagerar konsumenterna mer än deras egen hälsa i relation till antibiotikaanvändning i livsmedelsproduktion.

3 praktiska åtgärder

1. Ställ krav på leverantörer vid inköp av kött, mejeriprodukter och sjömat. Axfoundations antibiotikakriterier är en frivillig lista med kriterier för antibiotika och djurhållning som livsmedelsföretag kan använda.
2. Samarbeta med aktörer från olika sektorer för att bidra till omställningen. Axfoundation driver tillsammans med KSLA "Antibiotikapattformen – från gård till gaffel" för att stimulera samverkan.
3. Höj egen och andras kunskapsnivå genom seminarier och via handfast utbildningsmaterial.

Rekommendationer

- Utbildnings- och informationsinsatser som kan göras för att i förväg öka konsumenters kunskap om antibiotikabehandling av djur kan ge mer positiva effekter än information som lämnas omedelbart i anslutning till ett köp.
- Insatser för att minska överanvändning av antibiotika i livsmedelsproduktion och djurhållning bör riktas mot primärproducenter, men också inköpare hos livsmedelsproducenter, grossister och handelsled då frågan är för komplex för att lägga ansvaret på kunden i köpögonblicket.
- Undvik att köpa kött och animaliska produkter från primärproducenter samt länder med djurhållning där många djur antingen ges antibiotika i förebyggande eller tillväxtskyfte eller där djurhållningen är så pass undermålig att många djur behöver ges antibiotika.

Antibiotikaresistens – den tysta pandemin

Antibiotika är en grupp viktiga läkemedel som används för att behandla sjukdomar orsakade av bakterier. Antibiotika är en förutsättning för att dagens veterinär- samt hälso- och sjukvård ska fungera. Resistent bakterier har utvecklat egenskaper som gör dem motståndskraftiga mot en eller flera typer av antibiotika. Detta är en naturlig evolutionär utveckling, men vid överanvändning av antibiotika går den utvecklingen betydligt fortare.

Överanvändning av antibiotika är ett utbrett problem i livsmedelsproduktionen och den intensiva djuruppfödningen är en av orsakerna till antibiotikaresistensutvecklingen (WHO, 2017). Sverige har visat att det går att minska användningen av antibiotika i djurhållningen radikalt med bibehållen djurvälstånd, säkerhet samt resultat i produktionen. Jämfört med många länder har Sverige i genomsnitt mycket låg antibiotikaanvändning, men i flera länder inom EU och i länder utanför EU, från vilka vi importerar livsmedel, är användningen mycket hög.

Ofta uppstår dock missförstånd när det gäller antibiotika inom livsmedelsproduktion. Det rör exempelvis konsumenters uppfattning om att det kan finnas läkemedelsrester i livsmedel, en felaktig myt eftersom antibiotikaresterna i maten är så låga att de inte utgör någon hälsorisk för människor. När djur blir sjuka eller misstänks kunna smitta andra djur kan de behöva behandlas med läkemedel. Inom EU finns strikta regler för hur mycket rester av antibiotika som får finnas i mat. Efter antibiotikabehandling får djuren inte slaktas - och livsmedel, till exempel mjölk, får inte tas från djuren - förrän efter en bestämd tid. Efter denna period, som kallas karenstiden, ska

resterna i slaktkroppen eller i livsmedel som mjölk, ägg, fisk och honung vara borta eller mycket små (Livsmedelsverket, 2022).

Antibiotika i tillväxtökande syfte förbjöds i Sverige 1986 och inom EU 2006, men är fortfarande tillåtet i flera andra länder.

Idag används mer antibiotika till friska djur än till sjuka människor. I en del länder används antibiotika inte endast när djuren är sjuka, utan i preventivt syfte för att klara av att hålla djuren friska i en undermålig miljö, eller som hjälp vid förändringar i produktionen (exempelvis hastiga miljöombyten eller byte av foder). Antibiotika ges också av vissa producenter till djur i rent tillväxtökande syfte, något som förbjöds i Sverige 1986 och inom EU 2006. I vissa länder och regioner förekommer också antibiotika i växtodling. Syftet är att bekämpa vissa sjukdomar och parasiter. Hur omfattande användningen är och i vilka länder som detta förekommer är inte tydligt och [Axfoundations sammanställning av data gällande antibiotika inom växtodling](#) visar på stora brister i rapportering och uppföljning.

Antibiotikaresistens hotar människors hälsa. Vid överanvändning av antibiotika ökar risken för att bakterierna utvecklar resistens, motståndskraft och immunitet mot antibiotika. Medicinen biter helt enkelt inte längre. Resultatet blir en ökad spridning av resistent

bakterier, mellan människor, mellan djur, och mellan djur och människor, vilket skapar ett globalt folkhälsoproblem. Både Världshälsoorganisationen (WHO, 2020) och Folkhälsomyndigheten (Folkhälsomyndigheten, 2021) anser att antibiotikaresistens är ett av de största hoten mot människors hälsa.

Antibiotika kan också orsaka negativa effekter i miljön via utsläpp i avlopp och vattendrag. Inte minst vid tillverkning av antibiotika. Antibiotika som kommer ut i naturen påverkar fiskar och vattenlevande djur redan vid mycket låga halter.

Risken för människor att smittas med antibiotikaresistenta bakterier via maten bedöms vara liten.

Risken är istället större att lantbrukare smittas direkt av sina djur och sedan sprider de resistenta bakterierna vidare till andra människor.

Fyra fakta om antibiotika

1. Globalt uppskattas att cirka 1,27 miljoner dödsfall under år 2019 vara kopplade till resistenta bakterier och andra mikroorganismer då läkemedel inte längre hade någon effekt i behandlingen. Dessutom bedöms att antimikrobiellt resistenta infektioner spelade en roll i 4,95 miljoner dödsfall samma år (WHO, 2019).
2. År 2050 beräknas 10 miljoner människor dö i antibiotikaresistenta infektioner om inte krafttag tas för att motverka utvecklingen (The Review on Antimicrobial Resistance, 2014). Samma år uppskattas den totala kostnaden kopplat till resistensutvecklingen hos bakterier och andra mikroorganismer uppgå till 100 biljoner US-dollar per år (det vill säga cirka 1 000 000 miljarder SEK/år) (The world bank, 2016).
3. Idag används cirka 70% av all antibiotika på en global nivå till djuruppfödning – endast 30% går till hälso- och sjukvård för människor (Our world in data, 2017).
4. Sverige har under många år legat i absolut framkant när det gäller ansvarsfull användning av antibiotika inom djurhållning. I Sverige omfattade antibiotikaanvändningen till djur år 2019 cirka 13% av den totala användningen (SVA, 2019). Om vi inte begränsar den ökande antibiotikaresistensutvecklingen beräknas sjukvårdsrelaterade kostnader i Sverige kopplade till antibiotikaresistens uppgå till 414 miljoner kronor år 2030 respektive år 778 miljoner kronor år 2050 (Folkhälsomyndigheten, 2018).

Axfoundations insatser för att minska antibiotikaresistens

För att vända den snabba och negativa utvecklingen kring ökad antibiotikaresistens behöver ett betydligt större ansvar tas av verksamheter inom alla sektorer som använder antibiotika. Eftersom den största antibiotikaanvändningen idag finns inom djurhållningen har alla aktörer inom livsmedelskedjan ett ansvar för att spridning av antibiotikaresistens hos de livsmedelsproducerande djuren minimeras. Effektiva insatser som når alla led kräver samverkan.

Axfoundation har arbetat med antibiotikaresistensfrågan i snart 10 år. Allt startade med en praktisk problemformulering: Vad kan vi tillsammans göra för att minska antibiotikaanvändningen till livsmedelsproducerande djur? Det blev upptakten till Antibiotikakriterierna – en frivillig lista med kriterier för antibiotika och djurhållning som företag inom livsmedelsbranschen använder för att ställa krav. Arbetet med antibiotikaresistens ledde i sin tur till starten av Antibiotikapattformen – från gård till gaffel, en plattform för att stimulera samverkan mellan fler aktörer.

Antibiotikakriterierna 2.0

Tillsammans med företag, akademi, myndigheter samt bransch- och civilsamhällesorganisationer har Axfoundation utvecklat [ett handfast verktyg för livsmedelsbranschen](#) för att kunna kravställa och följa upp leverantörer av kött, mejeriprodukter och sjömat vad gäller antibiotikaanvändning samt djurvälstånd. Antibiotikakriterierna består av en lista med produktions- och inköpskriterier samt ett tillhörande frågebatteri och ett [utbildningsmaterial](#).

Den första versionen av antibiotikakriterierna lanseras breitt 2014. Under 2020 lanserades en skärpt version av antibiotikakriterierna för att anpassas till ny lagstiftning, förändrat konsumentbeteende och för att ta steget vidare till en positiv utveckling inom animalisk livsmedelsproduktion.

Antibiotikapattformen – från gård till gaffel

Axfoundation, tillsammans med Kungliga Skogs- och Lantbruksakademien (KSLA), tog 2021 initiativ till en [svensk plattform](#). Genom att samordna och kraftsamla tillsammans med en bredd av aktörer över sektorsgränser är ambitionen att öka takten i arbetet mot antibiotikaresistens. Plattformen drivs och vidareutvecklas gemensamt av KSLA och Axfoundation. Bland annat organiseras kunskaps- och nätverksseminarium för såväl livsmedelsföretag som politiker och investerare. Som en del av plattformen finns antibiotikadialogen - en leverantörsdialoggrupp som sammanför över 30 företag för att dela kunskap och erfarenheter när det gäller det praktiska arbetet med antibiotika i leverantörsled.

Politiken, handeln och producenter

I Sverige har redan mycket gjorts för att begränsa överanvändningen av antibiotika - men mer behövs för att öka takten i arbetet mot antibiotikaresistens. Utifrån de praktiska lösningar som Axfoundation har erfarenhet av inom antibiotikaområdet har ett antal möjliggörare och hinder ur ett svenskt perspektiv identifierats.

Politiken: Säkerställ att Sverige är ett föregångsland

- **Var aktiva i internationella dialoger så att fler länder tar efter Sverige** vad gäller exempelvis förbud mot att använda antibiotika i tillväxtbefrämjande syfte samt att rutinmässigt använda antibiotika i förebyggande syfte. Lyft fram framgångsfaktorer både på policynivå och praktisk nivå – det finns flera goda exempel på vad lantbrukare, livsmedelsproducenter, handel och andra aktörer åstadkommit.
- **Påverka EUs gemensamma reglering och delta aktivt i globala dialoger.** I vissa länder inom EU och globalt är det tillåtet att veterinärer säljer den antibiotika som de själva skriver ut, vilket kan leda till överföreskrivningar. Därför måste ett förbud mot att veterinärer tjänar pengar på försäljning av antibiotika införas i lagstiftningen, både inom EU och globalt.
- **Ställ krav på insamling och en god tillgång till data** även vad gäller antibiotikaanvändning per djurslag samt spridning av antibiotika till naturen. Nationella data och mätsystem vad gäller användningen av antibiotika är idag inte tillräckliga. Detta behövs såväl i Sverige som inom EU och globalt.

Handel och producenter: Driv ett seriöst antibiotikaarbete

Politiken kan göra mycket – men en minst lika stor roll spelar svenska livsmedelsproducenter, dagligvaruhandeln och food service-sektorn. Dessa aktörer behöver aktivt ta ställning och driva ett seriöst antibiotikaarbete tillsammans med leverantörer och konsumenter.

- **Anta ett publikt ställningstagande.** Gå före genom att anta ett ställningstagande med tydliga målsättningar i arbetet för ansvarsfull antibiotikaanvändning i produktionen av de livsmedel som hanteras i den egna verksamheten. Driv detta arbete tillsammans med leverantörer genom att utbilda, föra dialog, kravställa och följa upp.
- **Var transparent.** Sprid information och engagera såväl leverantörer som konsumenter i frågan om antibiotikaanvändning i livsmedelsproduktionen.
- **Fasa ut produkter som innehåller antimikrobiella ämnen.** Så långt som möjligt, fasa ut produkter som innehåller denna typ av ämnen, exempelvis triclosan i hygien- och skönhetsartiklar eller zink i sportkläder, eftersom dessa kan öka risken för multiresistenta bakterier som då inte längre svarar på medicinska behandlingar (The EU Scientific Committee on Emerging and Newly Identified Health Risks - SCENIHR).

Alla aktörer: Öka kunskapen och förståelsen i samhället för antibiotikaresistens

Samtliga relevanta aktörer i samhället behöver bidra för att öka kunskapen och förståelsen kring antibiotikaresistens.

- **Genomför informationsinsatser angående antibiotika till olika samhällsaktörer.** Importörer och livsmedelsbranschen behöver ha kunskap och verktyg för att kunna välja produkter med ansvarsfull antibiotikaanvändning. Testerna i denna rapport visar att det behövs långt mer omfattande information än en kortare informationstext på produkten för att guida konsumenter – dessa behöver djupare kunskap för att på så sätt kunna påverka utvecklingen i rätt riktning genom sina val.
- **Följ principerna för One Health.** All antibiotikaanvändning i samhället, och möjliga lösningar för minskat användande, måste ses ur ett brett systemperspektiv där interaktioner mellan användning inom hälsovård och djuruppfödning beaktas.

Om studien och den här rapporten

De senaste åren har antibiotika-märkningar börjat dyka upp i dagligvaruhandeln som ett sätt att guida konsumenter till antibiotikasmarta val. En del livsmedelsproducenter använder skrivningar som "antibiotikafritt kött" andra "uppfödd utan antibiotika", märkningar som är komplexa utifrån både ett kommunikativt perspektiv och ett djurvälståndsperspektiv. Går det ens att med hjälp av märkning bidra till en konsument-driven efterfrågan på livsmedel som producerats med en ansvarsfull användning av antibiotika? Eller krävs något annat?

Syfte

Få studier har de facto gjorts kring vilka effekter olika varianter av antibiotika-information har på konsumenter. Det finns förvisso en mängd studier kring effekterna av andra näraliggande typer av information eller märkningar, framför allt när det gäller olika varianter av ekologisk produktion. Dock bör man vara försiktig med att även dra slutsatser om antibiotikainformation baserat på sådana studier eftersom det finns skäl att anta att antibiotikarelaterad information kan ha andra effekter på konsumenter. Anledningen är konsumenter ofta gör en negativt laddad koppling mellan antibiotika och sjukdom vilket kan påverka konsumenters reaktioner till antibiotikainformation. Vi människor anses nämligen vara särskilt känsliga för signaler om att ett objekt eller en levande varelse kan vara hälsofarlig. Mot den bakgrunden såg Axfoundation att det fanns ett behov av att undersöka hur konsumenter reagerar på information om användning av antibiotika i fallet med matprodukter, för att i ett eventuellt nästa steg testa hur en märkning skulle kunna formuleras och tas emot.

Axfoundation genomförde därför tillsammans med Coop och Handelshögskolan i Stockholm tre konsumenttester under 2021-2022. Målet

var att undersöka vilka effekter information till konsumenter om antibiotikabehandling av livsmedelsproducerande djur ger.

Undersökningen gjordes inom Axfoundations arbete med [Hållbar Produktion och konsumtion](#) samt [Framtidens mat](#) som driver praktiska pilotprojekt i breda samarbeten med handelsföretag och akademien. Vi vill även bidra med lärdomar in i det arbete som pågår inom departement och myndigheter för att utveckla styrmedel för en mer hållbar livsmedelskonsumtion.

Metod

Undersökningen gjordes genom tre konsumenttester i form av digitala enkäter där respektive enkät besvarats av drygt 500-700 deltagare. Samtliga tre studier är experiment där deltagarna allokerats med slumpens hjälp till en exponering för endast en av flera versioner av samma stimuli. Detta förfarande anses vara en slags gyllene standard för undersökare som vill dra slutsatser om kausala effekter, i det här fallet hur information påverkar mottagaren. Efter en sådan exponering mättes deltagarnas reaktioner med enkätfrågor som i huvudsak var graderade på en skala med 10 steg där 1 representerar "låg/svag" och 10 representerar "hög/stark".

Referenser till att vi reagerar på signaler om att olika objekt kan vara hälsofarliga:

- Curtis, V., De Barra, M. and Aunger, R. (2011). Disgust as an adaptive system for disease avoidance behaviour. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 366 (1563), 389-401.
- Haidt, J., Rozin, P., McCauley, C. and Imada, S. (1997). Body, psyche, and culture: The relationship between disgust and morality. *Psychology and Developing Societies*, 9 (1), 107-131.
- Oaten, M., Stevenson, R.J. and Case, T.I. (2009). Disgust as a disease-avoidance mechanism. *Psychological Bulletin*, 135 (2), 303-321.
- Oaten, M., Stevenson, R.J. and Case, T.I. (2011). Disease avoidance as a functional basis for stigmatization. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 366 (1583), 3433-3452.

Tre konsumenttester

- 1. Studie 1: Hur påverkar antibiotikarelaterad information kundens attityd till en produkt?**
Syftet var att undersöka om antibiotikarelaterad information om en produkt påverkar kundens produktattityd, det vill säga kundens övergripande omdöme om produkten.
- 2. Studie 2: Vilket budskap fungerar bäst för att informera konsumenten om att ansvarsfull antibiotikabehandling är bra?**
Syftet var att undersöka effekterna av att på olika sätt informera en konsument om att endast sjuka djur får antibiotika, det vill säga informera om en ansvarsfull antibiotikabehandling.
- 3. Studie 3: Hur reagerar konsumenten på beröm för att ha gjort ett antibiotikasmart val?**
Syftet var att undersöka om tilläggsinformation i en köpprocess, exempelvis beröm efter genomfört köp, kan påverka kundens syn på en matprodukt som producerats med hjälp av ansvarsfull antibiotikaanvändning.

Genomförandet och resultatet av de tre studierna presenteras i rapportens följande kapitel.

Konsumenttester kring antibiotikainformation

Studie: Effekter av information till konsumenter om antibiotikabehandling av djur i livsmedelsproduktion

Metod: Konsumenttester

Tid: 2021-2022

Initierad av: Axfoundation och Coop

Genomförd av: Magnus Söderlund, professor i företagsekonomi med inriktning mot marknadsföring vid Handelshögskolan i Stockholm

Studie 1: Hur påverkar antibiotikarelaterad information kundens attityd till en produkt?

Det här ville vi undersöka

Syftet med den här studien var att undersöka hur antibiotikarelaterad information om en produkt påverkar kundens produktattityd.

Så här gjorde vi

Testet genomfördes genom att en panel med konsumenter exponerades för en köttprodukt (entrecote respektive hamburgare) och fick en av fyra varianter av antibiotikainformation i anslutning till produkten. Därefter fick deltagarna ge sitt omdöme om produkten från dåligt till bra.

Resultat och slutsatser

Konsumenttestet visar att information om på vilket sätt antibiotika används i produktionen av ett visst livsmedel påverkar synen på produkten. Dessutom visar testerna att ju mindre antibiotikabehandling som en produkt påstods ha blivit föremål för, desto bättre tycker konsumenten om produkten. Bäst tycker konsumenten att det är om inga djur alls har fått antibiotika. Testerna indikerar att

konsumenter generellt sett är negativt inställda till information om att alla djur får antibiotika.

Konsumenten föredrar dessvärre en behandling som inte ligger i linje med god djurvälstånd.

I experimentet ställdes även ytterligare frågor som ger underlag till en förklaringskedja för detta mönster. Det visar sig att ju mer antibiotika kunden tror har använts, desto mindre upplevd kvalitet, desto mindre upplevd hälsosamhet att äta produkten och desto lägre upplevelse av hur moraliskt det skulle vara att köpa produkten.

Studien visar också att det övergripande omdömet kring produkten uppvisar starka samband med viljan att köpa och äta produkten, att laga mat med produkten samt att bjuda på mat som är tillagad med produkten. Det framgår dessutom att det negativa sambandet mellan volymen i antibiotikabehandlingen och produktattityden är starkare för kvinnor än för män.

”Det är problematiskt att konsumenter i studien föredrar produkter som informerar om att inga djur alls får antibiotika. En ansvarfull antibiotikabehandling är bättre än ingen antibiotikabehandling. Självklart måste sjuka djur få behandling. Det råder en del missuppfattningar bland vissa konsumenter om risker med läkemedelsrester i livsmedel, en felaktig myt eftersom antibiotikarester i maten är så små att de inte utgör någon hälsorisk för människor. Fakta om antibiotika är onekligen komplex att kommunicera till konsumenter i köpögonblicket.” – Maria Lundesjö, Axfoundation

Övergripande omdöme om produkten (1 = dålig, 10= bra)

	Ingen info om antibiotika	Inga djur har fått antibiotika	Endast sjuka djur har fått antibiotika	Alla djur har fått antibiotika
Hamburgare	4,86	7,00	5,58	2,36
Entrecote	6,38	7,58	6,07	2,42
Sammantaget	5,67	7,32	5,85	2,39

Figur 1: Resultatet av testet redovisas i form av medelvärden för deltagarnas svar i de åtta grupper som omfattades av studien. Talet indikerar panelens omdöme om produkten beroende på vilken information de fick om produkten inför köpet. Resultatet visar att ju mindre antibiotikabehandling en produkt påstods ha blivit föremål för, desto bättre tyckte deltagarna om produkten.

Så här gjordes attitydtestet i Studie 1

Panel:

Panelen bestod av 525 av Coops medlemmar.

Frågeställning

Panelen exponerades via bilder i en enkät för en av två köttprodukter (entrecote eller hamburgare) och en av fyra varianter av antibiotikainformation i anslutning till produkten;

- ingen antibiotikainformation alls
- i produktionen av den här produkten har inga djur fått antibiotika
- i produktionen av den här produkten har endast sjuka djur fått antibiotika
- i produktionen av den här produkten har alla djur fått antibiotika

Efter en sådan exponering mättes deltagarnas omdöme kring produkten på en skala med 10 steg där 1 representerar "dålig" och 10 representerar "bra".

Studie 2: Vilket budskap fungerar bäst för att informera konsumenten om att ansvarsfull antibiotika-behandling är bra?

Det här ville vi undersöka

Syftet med den här studien var att undersöka effekterna av olika sätt på vilka man skulle kunna informera en konsument om att endast sjuka djur får antibiotika, det vill säga informera om en ansvarsfull antibiotikabehandling.

Så här gjorde vi

För att se om innehållet i det antibiotikarelaterade budskapet spelade någon roll för konsumentens önskan att köpa produkter och konsumentens uppfattning om själva antibiotikaförfarandet testade studien sex varianter av ett budskap som alla betonade olika positiva konsekvenser av en ansvarsfull antibiotikaanvändning.

Experimentet gjordes genom att förse konsumenten med information om att "Endast sjuka djur får antibiotikabehandling" samt koppla olika konsekvenser till detta som alla varierade utifrån om det var positiva konsekvenser för respondenten själv, för människor generellt eller för djuret, och om de positiva konsekvenserna var omedelbara eller långsiktiga.

Resultat och slutsatser

Resultaten visar att hur man formulerar konsekvenserna av ansvarsfull antibiotikaanvändning på det stora hela inte spelar någon roll för mottagarnas reaktioner.

Budskapets formulering har mycket begränsad påverkan på mottagarens reaktion

Studien visar också att tidsperspektivet i budskapet, det vill säga om budskapet poängterar positiva konsekvenser främst på kort eller lång sikt, inte spelar någon roll för mottagarnas reaktioner. Flera andra studier av människors reaktioner på konsekvensbudskap, exempelvis klimatrelaterad information eller information om sjukdomar som ger upphov till lidande under sjukdomsförloppet, har visat att mottagare generellt reagerar starkare på vad som är omedelbara konsekvenser snarare än långsiktiga konsekvenser. Den här studien gällande antibiotikarelaterad konsekvensinformation uppvisar däremot inte alls samma resultat; tidsperspektivet tycks inte ha någon signifikant påverkan på mottagarnas reaktioner.

Tidsperspektivet har mycket begränsad påverkan på mottagarens reaktion

Budskapsformuleringar som tryckte på att förfarandet var bra för djuren upplevdes dock som något mer positivt än de som betonade fördelar för respondenten eller människor i allmänhet.

Budskap som betonar positiva konsekvenser för djur, i det här fallet "Djur slipper lidande när de är sjuka", framstår därmed som något mer fruktbart att använda för att guida konsumenter, jämfört med att använda budskap som betonar positiva konsekvenser för människor. Viktigt att ha med sig är emellertid att det antibiotikaförfarande som är det mest ansvarsfulla inte är det mest populära hos konsumenter. Som framgår av resultatet från studie 1 så är konsumenter över lag mer positiva till produkter där det framgår att djur inte får antibiotika alls, vilket ju går stick i stäv med en ansvarsfull antibiotikaanvändning och god djurvälstånd.

Deltagarna reagerade mest positivt när budskapet betonade fördelar för djuren jämfört med fördelar för deltagarens välfärd

Att en betoning av positiva konsekvenser för djur är mer framgångsrikt än budskap inriktade på den mänskliga mottagaren går tväremot vad man skulle kunna förvänta sig i förhållande till teori som bygger på att vi är mest mottagliga för information som i första hand betonar konsekvenser för oss själva. En möjlig tolkning är att den som (trots kännedom om dess klimatpåverkan) valt att äta kött känner sig bättre till mods om djuret i alla fall haft det bra. En annan tolkning är att ett "du-fokus" när det gäller information om djurs sjukdom kan medföra allehanda tankar hos konsumenten om den egna hälsan, och leda till tankar om vad som kan hota den egna hälsan – tankar som kan ha potential att färga olika reaktioner så att de blir negativa.

Önskan att köpa nötköttsprodukter framställda så att endast sjuka djur får antibiotika (medelvärden)

	Bra för dig	Bra för mänskligheten	Bra för djuren
Långsiktiga konsekvenser	4,54	4,45	5,01
Kortsiktiga konsekvenser	4,68	4,33	4,82

Figur 2: Resultatet av testet redovisas i form av medelvärden för deltagarnas svar i de grupper som omfattades av studien. Talet indikerar panelens önskan att köpa nötköttsprodukter framställda så att endast sjuka djur får antibiotika, beroende på vilken information de fick om antibiotikaförfarandet inför köpet. Resultatet visar att budskap som innehåller positiva konsekvenser för djur snarare än för människor genererar högre önskan att köpa.

Praxis i Sverige är att endast sjuka djur får antibiotikabehandling, vilket testerna visar är utmanande att kommunicera till konsument. För att övertyga konsumenter om fördelar med att köpa produkter producerade under dessa förhållanden är rekommendationen utifrån denna studie att använda budskap som betonar positiva konsekvenser för djur, snarare än för människor. Det bör dock noteras

Konsumenter föredrar
förfarande där inga djur får
antibiotika

att ett djurfokuserat sätt att betona fördelar genererade en förhållandevis neutral nivå på deltagarnas reaktioner, vilket sannolikt hänger ihop med resultaten från studie 1 där det förfarande som upplevs som mest positivt att inga djur får antibiotika.

Så här gjordes konsekvenstestet (Studie 2)

Panel:

767 deltagare (Norstats panel)

Frågeställning:

Experimentet testade sex varianter av budskap som gällde konsekvenser av att endast sjuka djur ges antibiotikabehandling. Innehållet i informationen varierade utifrån det så kallade psykologiska avståndet från deltagaren själv. Nollpunkten för det psykologiska avståndet i förhållande till en viss individ är det som avser individen själv här och nu. I den här studien varierades detta i termer av informationens betoning på olika tidsperspektiv och vem som påverkas. Ingen specifik produktbild fanns med i den här studien; avsikten var att testa deltagarnas reaktioner på olika formuleringar av ett ansvarsfullt förfarande.

Sex versioner av konsekvensinformation

Följande texter användes för att beskriva processen som använts vid produktionen av köttet.

1. Omedelbart djurfokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre hälsa hos djur, för de behöver få medicinsk behandling när de är sjuka."

2. Långsiktigt djurfokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre långsiktig hälsa hos djur, därför att en överanvändning av antibiotika medför antibiotikaresistens, vilket innebär att det inte går att bota vissa sjukdomar som djur får."

3. Omedelbart människofokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre hälsa hos människor, för sjuka djur kan smitta människor."

4. Långsiktigt människofokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre långsiktig hälsa hos människor, därför att en överanvändning av antibiotika medför antibiotikaresistens, vilket innebär att det inte går att bota vissa sjukdomar som människor får."

5. Omedelbart du-fokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre hälsa för dig, för du kan bli smittad av sjuka djur."

6. Långsiktigt du-fokus

"I produktionen av nötkött i Sverige ger man antibiotika till sjuka djur för att bota deras sjukdom. Bara de sjuka djur för vilka antibiotika är en verksam behandlingsmetod får antibiotika och i dessa fall måste en veterinär ordinera behandlingen. Det här förfarandet bidrar till en bättre långsiktig hälsa för dig, därför att en överanvändning av antibiotika medför antibiotikaresistens, vilket innebär att det inte går att bota vissa sjukdomar som du kan få."

Studie 3: Hur reagerar konsumenten på beröm för att ha gjort ett antibiotikasmart val?

Det här ville vi undersöka

Syftet med den här studien var att undersöka om tilläggsinformation i en köpprocess, exempelvis beröm, kan påverka kundens syn på en matprodukt som producerats med hjälp av ansvarfull antibiotikaanvändning.

Så här gjorde vi

Experimentet genomfördes genom att samtliga deltagare i panelen exponerades för samma köttfärsprodukt och fick information om att produkten hade framställts med ett förfarande som innebär att endast sjuka djur får antibiotikabehandling. Deltagarna ombads att föreställa sig att de köpte produkten online och efter köpet exponerades de slumpmässigt för ett av fem olika meddelanden med olika grad av beröm. Därefter ställdes frågor till deltagarna om i vilken utsträckning de upplevde att de blev betraktade som en smart konsument och om de blev utsatta för påverkan. De fick också frågor om nöjdhet med köpet, och nöjdhet med information de fick i anslutning till köpet. Dessutom fick de frågor om deras övergripande omdöme av dagligvaruaktören på vars sajt produkten presenterades.

Resultat och slutsatser

Innehållet i meddelandet efter köpet **påverkade inte** mottagarnas reaktioner när det gäller vare sig nöjdhet med köpet, nöjdhet med information de fick i anslutning till köpet eller deras övergripande utvärdering av dagligvaruaktören på vars sajt produkten presenterades. Testerna genererade därmed inga skillnader i nivån på deltagarnas reaktioner i dessa avseenden.

Typen av budskap påverkade däremot upplevelsen av att vara utsatt för påverkansförsök. Denna upplevelse var starkare i alla varianter av beröm, jämfört med när inget beröm gavs. Dessutom hade upplevelsen av att vara föremål för påverkan en negativ effekt på deltagarnas reaktioner. Digitalt framfört beröm förefaller därmed ha motverkat de förväntade positiva effekterna av att ge kunder beröm i en beslutsprocess. Slutsatsen är att automatiserat digitalt beröm till konsumenten om att hen agerat på ett antibiotikasmart sätt inte medför mer positiva reaktioner på ett köp av en produkt som framställts på ett ansvarstagande sätt.

Så funkar beröm

Teori om beröm, och tidigare studier på andra produkter i en offline-miljö, indikerar att explicit beröm till en kund under en beslutsprocess, exempelvis påståenden av typen "Du har gjort ett bra val!", kan ha positiva effekter. Beröm till kunden, med avseende på kundens beslutsfattande för en viss produkt, påverkar enligt dessa teorier och studier kundens upplevelse av att bli betraktad som smart, vilket i nästa steg kan medföra att kundens syn på produkten blir mer positiv. En potentiellt motverkade effekt finns dock. Beröm till kunden kan medvetandegöra hen om att vara föremål för påverkansförsök, vilket kan medföra att kundens syn på produkten blir mer negativ.

Studier som visar att det är positivt för säljaren att ge beröm till kunden (speciellt beröm av kundens kognitiva förmåga).

- Dunnyon, J., Gossling, V., Willden, S., & Seiter, J. S. (2010). Compliments and purchasing behavior in telephone sales interactions. *Psychological Reports*, 106(1), 27-30.
- Seiter, J. S. (2007). Ingratiation and gratuity: the effect of complimenting customers on tipping behavior in restaurants. *Journal of Applied Social Psychology*, 37(3), 478-485.
- Seiter, J. S., & Weger, Jr, H. (2010). The effect of generalized compliments, sex of server, and size of dining party on tipping behavior in restaurants 1. *Journal of Applied Social Psychology*, 40(1), 1-12.

Samtliga studier ovan gjordes i offline-miljö. Det är möjligt att beröm fungerar på ett annat sätt online, exempelvis att mottagaren inte tar beröm på allvar som kommer från en algoritm.

Så här gjordes testet om beröm (Studie 3)

Panel:

Panelen bestod av 521 av Coops medlemmar (alla svarade dock inte på alla frågor).

Frågeställning:

Alla deltagare exponerades via enkäter för samma köttfärsprodukt och informerades om att den hade framställts med ett förfarande som innebär att endast sjuka djur får antibiotikabehandling. Deltagarna ombads att föreställa sig att de köpte produkten online. Efter köpet exponerades de slumpmässigt för ett av nedanstående fem olika meddelanden med olika grad av beröm.

Fem versioner av beröm till deltagarna

1. Inget (kontrollgrupp)
2. Du har gjort ett bra val!
3. Du har gjort ett antibiotikasmart val!
4. Du har gjort ett antibiotikasmart val! Du har valt en produkt som kännetecknas av en mycket låg antibiotikabehandling i produktionen, vilket är viktigt för att motverka antibiotikaresistens.
5. Du har gjort ett antibiotikasmart val! Du har valt en produkt som kännetecknas av en mycket låg antibiotikabehandling i produktionen, vilket är viktigt för att motverka antibiotikaresistens. Antibiotikaresistens innebär att bakterier utvecklar motståndskraft mot antibiotika. Det är ett allvarligt och växande folkhälsoproblem i Sverige och i världen.

Efter exponering för meddelandet ställdes frågor till deltagarna om:

- a) I vilken utsträckning de upplevde att de blev betraktade som en smart konsument
- b) I vilken utsträckning de upplevde att de blev utsatta för påverkan
- c) Nöjdhet med köpet
- d) Nöjdhet med information de fick i anslutning till köpet
- e) Deras övergripande utvärdering av detaljisten på vars sajt produkten presenterades.

Kundens kunskap påverkar reaktioner och attityder

Det här ville vi undersöka

För att identifiera nivån på deltagarnas kunskap om antibiotikabehandling användes ett kompletterande frågebatteri i två av konsumenttesterna (studie 2 och 3). Tanken var att undersöka om kunskap i detta avseende kan tänkas påverka deltagarnas reaktioner.

Resultat och slutsatser

Testerna visar att högre antibiotikakunskap hos deltagaren genererade en positiv påverkan på så gott som alla reaktioner som uppmättes i experimenten, oavsett vilka budskap deltagarna exponerades för. Ju mer antibiotikarelaterad förkunskap som deltagaren hade, desto mer positiva blev reaktionerna på information om ansvarfull antibiotikaanvändning. Det gäller resultaten i såväl studie 2 som 3, oavsett om det rör omdömet om ett antibiotikaförfarande där endast sjuka djur får behandling, nöjdheten med informationen som lämnades om detta förfarande, upplevd moral i förfarandet, nöjdhet med köpet, nöjdhet med informationen som lämnades i anslutning till köpet, utvärderingen av en dagligvaruaktör som säljer produkter där endast sjuka djur fått antibiotikabehandling samt synen på hur ansvarstagande denna handlare är.

Ju mer antibiotikarelaterad förkunskap kunden har – desto mer positiva reaktioner .

Experimentet visar därmed att utbildnings- och informationsinsatser som kan göras för att i förväg öka konsumenters kunskap om antibiotikabehandling av djur kan ge mer positiva effekter än enbart information som lämnas omedelbart i anslutning till ett köp, till exempel på en förpackning eller på en e-handlares sajt.

Vi ville också undersöka hur konsumenterna prioriterar mellan billigt och mer ansvarsfullt producerat och lite dyrare kött. På direkt fråga föredrar en klar majoritet, 80 %, att äta mer ansvarsfullt producerat kött en gång i veckan än att äta billigare kött två gånger i veckan. Detta har dock inte testats i praktiken vid faktiskt köp.

Vilket av dessa två alternativ föredrar du?

	Procent
Köpa billigt kött två gånger i veckan	19,9%
Köpa dyrare men ansvarsfullt producerat kött en gång i veckan	80,1%

Figur 3: Konsumenter är beredda att prioritera ansvarsfullt producerat kött

Så här gjordes kunskapstestet

Kunskapsnivån hos paneldeltagarna identifierades i två av konsumenttesterna (studie 2 och 3). Tanken var att undersöka om deltagarnas kunskapsnivå medförde att de experimentella behandlingarna försvagades eller förstärktes. Idén var med andra ord att undersöka om kunskap var en så kallad modererande variabel som har blivit allt vanligare att inkludera i experiment. Typiska sådana är kön och ålder, det vill säga egenskaper som deltagaren för med sig in i ett experiment redan från början och som inte påverkas av vad som händer i experimentet – men som ändå kan skapa villkor för effekterna av vad deltagare i ett experiment blir exponerade för. I de tester som utfördes var antibiotikakunskap inte en modererande variabel.

Frågeställning

Frågebatteriet för att identifiera konsumentens kunskap omfattade sju påståenden. Vart och ett av dem hade svarsalternativ på en skala med 10 steg (1 = falskt, 10 = sant). Alla påståenden är sanna, så ju högre sammanlagd poäng deltagaren samlade på sig, desto mer kunskap kan man anse att deltagaren har inom denna kunskapsdomän. Medelvärdet av den sammanlagda poängen från de sju påståendena användes som en analysvariabel, det vill säga ett sådant medelvärde beräknades för varje deltagare.

Kunskapsfrågor

1. I en del länder ger man antibiotika till djur inte bara när de är sjuka, utan man ger det i preventivt syfte för att hålla djuren friska.
2. Ju mer antibiotika som används, desto större är riskerna att bakterier utvecklar resistens mot antibiotika.
3. Resistenta bakterier kan spridas mellan djur och människor.
4. Infektioner orsakade av resistenta bakterier medför globalt cirka 700 000 dödsfall* per år bland människor (WHO, 2018).
5. Antibiotika används i fruktodling med syftet att skydda träd från bakteriella sjukdomar.
6. I Sverige används det mindre mängder antibiotika i produktionen av nötkött än i andra länder.
7. Att ge antibiotika endast till sjuka djur är ett av flera villkor för att en köttprodukt ska kunna godkännas som KRAV-märkt.

**(uppdaterade siffra för 2019 är 1 270 000 dödsfall)*

Analys och slutsatser av testerna

En sammantagen slutsats från de tre studierna är att det finns flera utmaningar med att informera konsumenterna om ett förfarande där antibiotika endast ges till sjuka djur i produktionen av matprodukter. Den främsta utmaningen är att det mest populära informationsalternativet hos konsumenterna innebär att inga djur alls får antibiotika. Detta alternativ har onekligen nackdelar, exempelvis att onödigt lidande hos djur uppstår när man inte behandlar deras behandlingsbara sjukdomar. Hur kan det då ändå vara det alternativ som konsumenterna reagerar mest positivt på?

Resultatet kan tolkas i ljuset av en "äckelmekanism". Den innebär att vi människor är försedda med ett evolutionsbaserat varningssystem som reagerar med negativa känslor när det finns risk att något i vår närhet kan smitta oss. Att felaktigt negligera ett verkligt hot kan vara synnerligen kostsamt, så varningssystemet förefaller ha gett oss en känslighet som innebär att vi reagerar överdrivet negativt på signaler om potentiell smitta, även när risken är minimal. Detta är en förklaring till att många tycker att kroppsvätskor är äckligt. Spridningen av covid-19 producerade många exempel på hur detta kan komma till uttryck, till exempel i form av arga blickar om man råkade hosta på en offentlig plats. Varningssystemet är därmed så överkänsligt att det kan reagera negativt även på högst indirekta, svaga sjukdomssignaler som avser människors sociala beteende snarare än smittspridning i sig.

Information om att sjuka djur har fått antibiotika har därmed en potential att sätta igång ett resonemang hos mottagaren som kan innebära att hen undrar exempelvis "Kan köttprodukten jag äter komma från ett sjukt djur?" och "Får jag i mig antibiotika när jag äter det här"? Detta kan under senare steg i mottagarens informationsbehandlingsprocess göra attityden till produkten mer negativ.

Experimenten i denna studie pekar inte ut någon specifik informationsstrategi för att en ansvarsfull antibiotikabehandling ska skapa positiva reaktioner. Givet det känsliga varningssystemet behövs det antagligen mer omfattande information än vad som kan produceras av en kort informationstext som ryms på förpackningar eller som extra information på en e-handelssajt, för att skapa genuint positiva reaktioner på ett förfarande som innebär att endast sjuka djur ges antibiotikabehandling.

Förmodligen måste information om antibiotikabehandling kunna ge svar på ett flertal frågor som lätt kan uppstå som en följd av att konsumenterna medvetandegörs om att djur faktiskt kan bli sjuka och att de får behandling. Exempelvis frågor om hur många djur som blir sjuka i en typisk produktionsanläggning och hur bra antibiotika är på att bota djurs sjukdomar. Det kan också omfatta information om eventuella hälsokonsekvenser av att äta mat från djur som varit sjuka, men blivit botade eller aldrig varit sjuka men ändå fått antibiotika i förebyggande och tillväxtfrämjande syften. Ytterligare komplexitet i sådan information skapas av den variation som finns i behandling av sjukdom, med eller utan antibiotika, för olika djur (nöt, kyckling, gris etcetera) som är aktuella för livsmedelsproduktion.

Vad som händer i huvudet på en mottagare som informeras om att endast sjuka djur har behandlats med antibiotika är svårt att säga baserat på de konsumenttester som gjorts. Fortsatta studier skulle behöva fokusera mer på frågor som exempelvis: Vilka föreställningar kan sådan information aktivera? Vilka nya föreställningar kan den skapa? Och vilka konsekvenser får detta för mottagarens syn på matprodukter som producerats med det aktuella förfarandet samt syn på själva förfarandet i sig?

Den studie som genomförts har inte heller testat vad enbart en produktmärkning av typen "Antibiotikasmart val" skulle ge för konsumentreaktioner. Sådana tester skulle kunna vara ett nästa steg i ett fortsatt försök att hitta ett sätt att guida konsumenterna till mer antibiotikasmarta val.

Referenser

Folkhälsomyndigheten. (2018). *Future costs of antibiotic resistance*.

Folkhälsomyndigheten. (2021). *Antibiotika och antibiotikaresistens*. Hämtat från: <https://www.folkhalsomyndigheten.se/smittskydd-beredskap/antibiotika-och-antibiotikaresistens/>

Livsmedelsverket. (2022). *Läkemedelsrester*. Hämtat från: <https://www.livsmedelsverket.se/livsmedel-och-innehall/oonskade-amnen/lakemedelsrester>

Our world in data. (2017). Hämtat från <https://ourworldindata.org/antibiotic-resistance-from-livestock>

SVA. (2019). *2019 SWEDRES SVARM Sales of antibiotics and occurrence of antibiotic resistance in Sweden*. SVA, Statens veterinärmedicinska anstalt.

The Review on Antimicrobial Resistance. (2014). Hämtat från: https://amr-review.org/sites/default/files/AMR%20Review%20Paper%20-%20Tackling%20a%20crisis%20for%20the%20health%20and%20wealth%20of%20nations_1.pdf

The World Bank. (2016). *worldbank.org*. Hämtat från [worldbank.org/news](https://www.worldbank.org/news): <https://www.worldbank.org/en/news/press-release/2016/09/18/by-2050-drug-resistant-infections-could-cause-global-economic-damage-on-par-with-2008-financial-crisis>

WHO. (2017). *Stop using antibiotics in healthy animals to prevent the spread of antibiotic resistance*. Hämtat från: <https://www.who.int/news/item/07-11-2017-stop-using-antibiotics-in-healthy-animals-to-prevent-the-spread-of-antibiotic-resistance>

WHO. (2018). Hämtat från: <https://www.who.int/europe/home?v=welcomed>

WHO. (2019). Hämtat från: <https://www.who.int/europe/home?v=welcomed>

WHO. (2020, 07 31). Hämtat från: <https://www.who.int/news-room/fact-sheets/detail/antibiotic-resistance>

WHO. (2020). *Antibiotic resistance*. Hämtat från: <https://www.who.int/news-room/fact-sheets/detail/antibiotic-resistance>

Axfoundation är en fristående, icke vinstdrivande verksamhet som innoverar och accelererar praktiska lösningar för ett hållbart samhälle. Vi tror på företagande som förändringskraft och på breda samarbeten med relevanta aktörer i samhället. Tillsammans med över 200 partners tacklar vi praktiska frågor som rör sakerna vi köper, maten vi äter och resurserna vi nyttjar.

Följ oss i sociala medier @axfoundation

Kontakt

Axfoundation
Östermalmsgatan 40
Box 26008
100 41 Stockholm
08-701 61 00
info@axfoundation.se
www.axfoundation.se

