
Hvordan har du det?
Sundhedsprofil for Region Sjælland 2013

Denne folder viser uddrag fra Region Sjællands
Sundhedsprofil 2013 og sammenholder på udvalgte
områder tal fra 2013 med tal fra 2010 - det år, hvor
den første Sundhedsprofil i Region Sjælland blev
lavet. Folderen giver et kort indblik i nogle af de
udfordringer og muligheder, der er i Region Sjælland,
hvad angår borgernes sundhedstilstand. Yderligere
resultater samt udvikling fra 2010 til 2013 på udvalgte
parametre finder du i rapporten Sundhedsprofil 2013
for Region Sjælland og kommuner – »Hvordan har du
det?« på: www.regionsjaelland.dk/sundhedsprofil

ihp
Udstregning

ihp
Indsat tekst
områder

Baggrund

Sundhedsprofilen kortlægger borgernes
sundhedstilstand og vaner på baggrund af en
spørgeskemaundersøgelse, der udsendes samtidig i
alle regioner i Danmark.

34.000 borgere i de 17 kommuner i Region Sjælland
fik i februar 2013 tilsendt spørgeskemaet »Hvordan
har du det?« med spørgsmål om sundhedsvaner
og om, hvordan borgerne oplever deres fysiske
og psykiske helbred. I alt svarede 49 procent på
spørgeskemaet.

Over 80 procent af borgerne i regionen vurderer, at de
har et godt helbred, og langt størstedelen er tilfredse
med livet. Der er dog områder, hvor der med fordel
kan sættes ind for at skabe gode rammer for en bedre
sundhedstilstand i regionen. Denne folder giver dig et
blik på nogle af disse indsatsområder.

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

Kommunesocialgruppe 1
Kommunesocialgruppe 2
Kommunesocialgruppe 3

Sygehus

Kommune - socialgrupper

Kommunesocialgrupper

Kommunesocialgrupper

De 17 kommuner i Region Sjælland er inddelt i tre
grupper, kommunesocialgrupper, efter borgernes
uddannelsesniveau, tilknytning til arbejdsmarkedet og
gennemsnitlige indkomst.

På kortet til venstre er kommunesocialgruppe 1 vist
ved den mørkegrønne farve. Det er de kommuner, der
har de højeste andele af borgere med en høj socio-
økonomisk og uddannelsesmæssig status i regionen.
Kommunesocialgruppe 3 med regionens laveste
andele af borgere med en høj socio-økonomisk og
uddannelsesmæssig status er farvet lysegrøn.

Kommunesocialgruppe 2, som ligger midt i mellem
disse to yderpunkter, er farvet blå.

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

14% - 16%
17% - 18%

19% - 20%
21% - 22%

Sygehus

Dagligrygere

Ryger dagligt

Rygning

Rygere risikerer at få nedsat livskvalitet og dø tidligere
på grund af de sygdomme, som rygning kan give.

I Region Sjælland har 47 procent af borgerne aldrig
røget – dette gælder for 66 procent af de 16-24-årige.
18 procent af borgerne ryger hver dag. Dette er et fald
på 5 procentpoint fra tallene i 2010.

Daglig rygning er næsten lige udbredt i alle
aldersgrupper indtil 80+ år. Hver tredje modtager af
kontanthjælp, revalidering eller sygedagpenge samt
førtidspension ryger hver dag. 10 procent af borgere
med lang videregående uddannelse er dagligrygere,
mens det gælder for 28 procent blandt borgere med
grundskole alene.

Passiv rygning er også blevet mindre udbredt – her
er andelen faldet 3 procentpoint fra 2010 til 2013.73
procent af dagligrygerne ønsker at holde op med at ryge.

Alkohol

Langvarigt forbrug af alkohol, der overstiger
Sundhedsstyrelsens høj-risikogrænser på 14 genstande
om ugen for kvinder og 21 genstande om ugen for
mænd, er sundhedsskadeligt.

8,6 procent af borgerne i Region Sjælland overskrider
disse grænser i 2013, hvilket er et fald i forhold til de 10
procent, der blev målt i 2010. Det høje alkoholforbrug
er mest udbredt blandt mænd, de unge på 16-24 år og
de midaldrende på 55-79 år. Det ses også blandt borgere
under uddannelse, borgere kun med grundskole samt
hos efterlønsmodtagere og førtidspensionister.

Der er også sket et fald i andelen af borgere, der udviser
tegn på alkoholafhængighed – fra 14 procent i 2010 til
10 procent i 2013.

26 procent af de borgere, der har en problematisk
alkoholadfærd, ønsker at nedsætte deres alkoholforbrug.

ihp
Udstregning

ihp
Udstregning

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

5,6% - 7,4%
7,7% - 8,2%

8,5% - 8,7%
9,6% - 11,6%

Sygehus

Overskrider anbef. ugentlige genstandsgrænser for Høj risiko

Overskrider høje
genstandsgrænser

for alkohol

Sidder stille mere
end 10 timer om

dagen

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

23% - 25%
26% - 27%

28% - 29%
30% - 40%

Sygehus

Stillesidende mere end 10 timer om dagen

Fysisk aktivitet

Fysisk aktivitet kan forebygge fysiske og psykiske
sygdomme.

84 procent af borgerne i Region Sjælland er fysisk
aktive i dagligdagen.

28 procent af borgerne i Region Sjælland sidder
stille mere end 10 timer om dagen. Det ses især
hos 16-24-årige, borgere på 80 år eller mere. Det
samme gælder for 52 procent blandt borgere under
uddannelse og for 37 procent blandt modtagere af
kontanthjælp, revalidering eller sygedagpenge.

67 procent af de borgere, som ikke dyrker hård sport
eller motionsidræt mindst 4 timer om ugen, vil
gerne være mere fysisk aktive. Det svarer til 302.000
borgere.

ihp
Indsat tekst
i større eller mindre grad

Madvaner

Usunde madvaner er, når kosten blandt andet
indeholder for lidt frugt, grønt og fisk og for meget
animalsk fedtstof.

14 procent af borgene spiser overvejende usundt.
Dette tal er uændret siden 2010. Den store andel af
befolkningen i Region Sjælland spiser generelt meget
sundt.

Usunde madvaner ses oftere hos mænd end kvinder
og er mest udbredt hos borgere mellem 16 og 24 år. 5
procent af borgere med lang videregående uddannelse
har usunde madvaner, mens det gælder for 23 procent
blandt personer med grundskole alene.

53 procent af borgerne i Region Sjælland vil gerne
spise mere sundt.

ihp
Udstregning

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

10% - 12%
13%

14% - 15%
16% - 18%

Sygehus

Generelt usunde madvaner

Usunde
madvaner

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

12% - 14%
15% -16%

17%
18% - 20%

Sygehus

Svær overvægt

Svær overvægt
(BMI på 30 og

derover)

Svær overvægt

Svær overvægt* udgør en alvorlig helbredsmæssig
trussel. Denne trussel er større, hvis borgeren
samtidig er fysisk inaktiv. 17 procent, svarende
til 106.000 borgere i Region Sjælland, er svært
overvægtige i 2013. Det er en lille stigning siden 2010,
hvor andelen var 16 procent.

Svær overvægt ses lige ofte hos mænd og kvinder og er
mest sjælden hos de 16-24-årige og borgere på mere
end 80 år. 9 procent af borgere med lang videregående
uddannelse er svært overvægtige, mens det gælder for
21 procent blandt borgere med grundskole alene.

94 procent af de svært overvægtige vil gerne tabe sig.
På www.helbredsprofilen.dk kan borgere notere for
eksempel vægt og blodtryk og på den måde følge sit
eget helbred.

*Body Mass Index (BMI)≥30

Stress

Stressniveau måles ud fra den måde, borgerne
vurderer deres liv, når det handler om
uforudsigelighed, overbelastning og følelse af mangel
på kontrol. Længerevarende stress giver øget risiko for
blandt andet hjerte-karsygdomme og depression.

Tegn på højt stressniveau er målt hos 23 procent
svarende til 151.000 borgere i Region Sjælland. Denne
andel er ikke ændret siden 2010. Det ses oftere hos
kvinder end hos mænd og oftere i aldersgrupperne 25-
34 år og 80+ år. Høj stress er desuden mere udbredt
hos borgere, som ikke lever sammen med en partner.

13 procent af borgere med lang videregående
uddannelse viser tegn på højt stressniveau, mens det
gælder for 37 procent blandt borgere med grundskole
alene.

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

20%
21% - 22%

23% - 24%
25% - 26%

Sygehus

Stress score høj

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

20%
21% - 22%

23% - 24%
25% - 26%

Sygehus

Stress score høj

Højt stressniveau

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

13% - 14%
15% - 16%

17% - 18%
19% - 21%

Sygehus

Mindre godt eller dårligt selvvurderet helbred

Mindre godt
eller dårligt

selvvurderet
helbred

Selvvurderet helbred

Dårligt selvvurderet helbred har vist sig at hænge nøje
sammen med øget sygelighed og for tidlig død.

84 procent af borgerne i regionen har et godt eller
meget godt selvvurderet helbred.

16 procent, svarende til 108.000 borgere i Region
Sjælland, giver udtryk for, at deres helbred er mindre
godt eller dårligt, hvilket er stort set uændret siden
2010. Dårligt selvvurderet helbred ses oftere hos
kvinder end hos mænd, og andelen stiger med
alderen.

7 procent af borgere med lang videregående
uddannelse har mindre godt eller dårligt selvvurderet
helbred, mens det gælder for 31 procent blandt
borgere med grundskole alene.

Multisygdom

Multisygdom – at have 2 eller flere langvarige
sygdomme* – kan belaste personers funktionsevne og
livskvalitet og øger risikoen for at dø.

42 procent af borgerne over 16 år i Region Sjælland
lever med multisygdom, hvilket er stort set uændret
siden 2010. Multisygdom ses lige ofte hos mænd
og kvinder – og oftere, jo højere alderen er. I alt 30
procent af borgere med lang videregående uddannelse
har multisygdom, mens dette gælder for 53 procent af
borgere med grundskole alene.

Patientuddannelser skal hjælpe borgere med
længerevarende sygdom til at tage aktivt del i deres
sygdom og håndteringen af den.

* Målt på disse 18 sygdomme: Blodprop i hjertet, hjertekrampe, blodprop hen-
holdsvis blødning i hjernen, forhøjet blodtryk, sukkersyge, kræft, astma, KOL,
leddegigt, slidgigt, rygsygdomme, knogleskørhed, psykisk sygdom henholdsvis
under og over 6 måneder, migræne, allergi, grå stær og tinnitus.

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

37% - 39%
41% - 42%

44% - 45%
46% - 48%

Sygehus

Borgere med 2+ sygdomme

Multisygdom
(to eller flere

langvarige
sygdomme)

Stevns

Greve

Solrød

Faxe

Køge

Roskilde

Vordingborg

Lejre

Guldborgsund

Ringsted

Næstved

Holbæk

Sorø

Odsherred

Lolland

Slagelse

Kalundborg

4,1% - 4,6%
5,3% - 6,5%

6,9% - 7,8%
8,1% - 10,0%

Sygehus

Brug af natur og grønne områder månedligt eller sjældnere

Sjælden brug
af grønne områder

Grønne områder

Nærhed til og brug af grønne områder bidrager
positivt til helbredsrelateret livskvalitet. Mange
personer nyder godt af naturen i form af stilhed, frisk
luft, gåture eller mere fysisk krævende aktiviteter.

Langt de fleste af borgerne – 95 procent - fortæller,
at de bor under 1 km fra grønne områder som strand,
skov, park eller mark.

7 procent, svarende til 43.100 af borgerne, opholder
sig en gang om måneden eller sjældnere i grønne
områder i sommerhalvåret. Det er mest udbredt
hos borgere under 35 år og over 80 år, hos borgere
med grundskole alene, førtidspensionister samt hos
borgere med ikke-vestlig etnisk baggrund.

ihp
Udstregning

ihp
Indsat tekst
Erstat delestreg med tankestreg

ihp
Udstregning

ihp
Indsat tekst
é

Udgivet af Kvalitet og Udvikling, Region Sjælland, 2014

Har du spørgsmål?
Så kontakt:
KvalitetUdvikling@regionsjaelland.dk 0

1
3
1
3

