

Elintarvikkeiden kulutusmuutokset kotitalouksissa vuosina 1966–2006

Mirja Viinisalo
Marita Nikkilä
Johanna Varjonen

JULKAISUJA 7 • 2008

Elintarvikkeiden kulutusmuutokset kotitalouksissa vuosina 1966–2006

Mirja Viinisalo • Marita Nikkilä • Johanna Varjonen

Elintarvikkeiden kulutusmuutokset kotitalouksissa vuosina 1966–2006
Mirja Viinisalo, Marita Nikkilä, Johanna Varjonen

Kuluttajatutkimuskeskus, julkaisu 7 • 2008

Konsumentforskningscentralen, publikationer 7 • 2008

National Consumer Research Centre, publications 7 • 2008

Julkaisija / Utgivare / Publisher
Kuluttajatutkimuskeskus
Kaikukatu 3, 00530 Helsinki
PL 5, 00531 Helsinki
Puh. (09) 77 261
Faksi (09) 7726 7715
www.kuluttajatutkimuskeskus.fi

Kannen kuva: Microsoft ClipArt

ISSN 0788-5415
ISBN 978-951-698-191-1 (pdf-julkaisu)

TIIVISTELMÄ

Mirja Viinisalo, Marita Nikkilä, Johanna Varjonen

Elintarvikkeiden kulutusmuutokset kotitalouksissa vuosina 1966–2006

Raportti kuvaa kotiin hankittujen elintarvikkeiden määrissä tapahtuneita laadullisia ja määrällisiä muutoksia vuodesta 1966 vuoteen 2006. Elintarvikkeiden kulutusmääriä on tutkittu säännöllisesti kulutustutkimuksen yhteydessä vuoteen 1998 asti, jonka jälkeen Tilastokeskus luopui määrien tiedustelusta. Tässä raportissa esitetään kulutusmäärät vuodelta 2006 ja jatketaan tutkimusperinnettä uudella menetelmällä kahdeksan vuoden tauon jälkeen.

Kulutusmäärät perustuvat Tilastokeskuksen kulutustutkimuksen aineistoon. Raportissa esitettyihin kulutusmääriin sisältyvät kaupasta kotiin ostettujen ja itse tuotettujen tai kerättyjen elintarvikkeiden määrät. Sen sijaan lukuihin ei sisälly kodin ulkopuolella ruokailu tai kotiin tilatut tai tuodut ateriat. Määrätiedot tuotettiin kulutustutkimuksen elintarvikekohtaisista rahamenotiedoista jakamalla ne vastaavilla yksikköhinnoilla. Laskennassa hyödynnettiin kuluttajahintaindeksin tuotekohtaisia hintatietoja ja kotitalouksien lähettämien kauppakuittien tietoja, jotka on tallennettu tietokantaan Tilastokeskuksessa. Elintarvikeryhmien kulutusmääriä on tarkasteltu kotitaloustyypeittäin ja ikäryhmittäin. Myös alueellisia ja sosioekonomisia kulutuseroja on tarkasteltu.

Tulokset osoittavat selviä muutoksia kotiin hankittujen elintarvikkeiden määrissä vuodesta 1966 vuoteen 2006. Erot näkyvät sekä elintarvikeryhmien välillä että niiden sisällä. Maidon kulutus on vähentynyt puoleen eli noin 100 litralla, mutta sitä on korvannut kasvanut juuston ja jogurttien kulutuksen kasvu. Viljatuotteissa jauhojen ja hiutaleiden kulutus on vähentynyt 57 kilosta 15 kiloon. Se ei ole korvautunut leipähankinnoilla, joka on pysynyt noin 35 kilossa. Hedelmien kulutus on kaksinkertaistunut, perunan enemmän kuin puolittunut. Sokerin kulutus on vähentynyt kolmannekseen mutta virvoitusjuomien kulutus on kolminkertaistunut. Elintarvikkeet hankitaan myös kulutusvalmiimmassa muodossa kuin aiemmin. Säilykkeiden ja einesten hankintamäärät ovat kasvaneet tarkastelujaksona runsaasta 6 kilosta 29 kiloon.

Raaka-aineiden hankinta kasvaa iän mukana niin viljatuotteissa, lihan ja kalan, kasvisten kuin hedelmien ja marjojen hankinnoissa. Kodin ulkopuoliseen ruokailuun käytettävät rahamenot vähenevät iän mukana. Pastaa nuorimmat hankkivat kaksi kertaa enemmän ja pitsaa lähes viisi kertaa enemmän kuin vanhin ikäryhmä.

Pääkaupunkiseudun talouksiin ostetaan enemmän juustoa, kasvihuonevihanneksia, hedelmiä, kahvileipää, makaronia, pitsaa ja kivennäisvesiä kuin muualla asuvien talouksiin. Maitoa, perunaa, lenkkimakkaraa, vehnä jauhoja, sokeria ja ravintorasvoja pääkaupunkiseudun talouksiin puolestaan ostetaan muualla asuvia talouksia vähemmän. Itä-Suomessa asuviin talouksiin ostetaan eniten ruisleipää, karjalanpiirakoita ja piimää. Myös marjojen ja tuoreen kalan hankintamäärät olivat suurimmat Itä-Suomessa asuvien talouksissa. Siipikarjanlihaa kulutetaan eniten Etelä-Suomessa, riistaa ja poronlihaa Pohjois-Suomessa.

Asiasanat:

Elintarvikkeet, kulutus, kotitaloudet, ostot, määrä, muutos

SAMMANDRAG

Mirja Viinisalo, Marita Nikkilä, Johanna Varjonen

Hushållens konsumtionsförändringar beträffande livsmedel åren 1966–2006

Rapporten beskriver de kvalitativa och kvantitativa förändringar som skett i den mängd livsmedel som anskaffats till hemmen från år 1966 till 2006. Konsumtionsmängden av livsmedel har regelbundet undersökts i samband med konsumtionsundersökningen ända till år 1998, efter vilket Statistikcentralen lämnat bort förfrågan om mängder. Efter en paus på åtta år fortsätter vi undersökningstraditionen med hjälp av en ny metod och presenterar i den här rapporten konsumtionsmängderna från år 2006.

Konsumtionsmängderna baserar sig på material från Statistikcentralens konsumtionsundersökning. De konsumtionsmängder som presenteras i rapporten innehåller de mängder av livsmedel som köpts från butiken och själv producerats eller själv insamlats. Däremot så ingår i talen inte måltider utanför hemmet eller mat som beställts eller förts hem. Mängduppgifterna fick man fram genom att dividera de livsmedelsspecifika penningutgifterna från konsumtionsundersökningen med motsvarande enhetspriser.

I uträkningen använde man sig av produktspecifika prisuppgifter från konsumentprisindexet och av uppgifter från kvitton som hushållen sänt in och dessa uppgifter har sparats i Statistikcentralens databas. Livsmedelgruppernas konsumtionsmängder har undersökts för hushållstyp och åldersgrupp. Även regionala och socioekonomiska konsumtionsskillnader har granskats.

Resultaten visar på tydliga förändringar i mängden livsmedel som anskaffats hem från 1966 till 2006. Skillnaderna syns både mellan livsmedelsgrupperna och inom grupperna. Konsumtionen av mjölk har sjunkit till hälften, det vill säga med ca 100 liter, men har ersatts av en ökning av konsumtion av ost och yoghurt. Av spannmålsprodukterna har konsumtionen av mjöl och flingor minskat från 57 kilo till 15 kilo. Den har inte ersatts med införskaffning av bröd som förblivit på ca 35 kilo. Konsumtionen av frukt har fördubblats, potatisen har mer än halverats. Konsumtionen av socker har minskat till en tredjedel men konsumtionen av läskedrycker har tredubblats. Livsmedlen skaffas också i en mer färdigt förbrukbar form än tidigare. Anskaffningsmängderna av konserver och färdigmat har under granskningsperioden växt från dryga 6 kilo till 29 kilo.

Anskaffningen av råvaror växer med åldern för såväl spannmålsprodukter, kött och fisk, grönsaker som för frukt och bär. De penningutgifter som läggs på måltider utanför hemmet minskar med åldern. De yngsta skaffar närmare två gånger mer pasta och fem gånger mera pizza än den äldsta åldergruppen.

Till hushållen i huvudstadsregionens köps mera ost, växthusgrönsaker, frukt, kaffebröd, makaroner, pizza och mineralvatten än till hushåll på andra håll. Mjölk, potatis, länkkorv, vetemjöl, socker och matfetter köps däremot i mindre mängder till hushåll i huvudstadsregionen än till hushåll på andra håll. Till hushåll i östra Finland köps mest rågbröd, karelska piroger och surmjölk. Även anskaffningsmängderna av bär och färsk fisk är störst i hushållen i östra Finland. Kött från fjäderfå konsumeras mest i södra Finland, villebråd och renkött mest i norra Finland.

Nyckelord:

Livsmedel, konsumtion, hushåll, köp, mängd, förändring

ABSTRACT

Mirja Viinisalo, Marita Nikkilä, Johanna Varjonen

Changes in the consumption of foods in households during the years 1966–2006

The report describes the changes in quality and quantity of foods acquired for the home use from 1966 to 2006. The amounts of foods consumed were investigated regularly as part of household budget survey until 1998 after which Statistics Finland has no longer inquired about amounts. This report presents the amounts consumed in 2006 and thus continues the research tradition using new methodology after a break of eight years.

The quantities of foods consumed are based on material collected by Statistics Finland on the household budget survey. The quantities of food consumption presented in the report include foods purchased from shops to take home, as well as self-produced or collected foodstuffs. However, the figures do not include eating outside the home or meals ordered or delivered to people's homes. The information regarding amounts is produced from consumption expenditure on specific foods and dividing that by the corresponding unit prices. The calculation used product specific price information from the consumer price index and information from purchase receipts sent by households which are stored in a database at Statistics Finland. The quantities of foods acquired have been examined by household type and by age groups. Regional and socio-economic differences in consumption have also been examined.

The findings show clear differences in the quantities of foods acquired for the home use from 1966 to 2006. The differences are visible both between groups of foods and within them. Consumption of milk has fallen by half, i.e. by about 100 litres, but it has been replaced by growth in the consumption of cheese and yoghurts. Among grain products, the consumption of flour and flakes has fallen from 57 kilos to 15 kilos. It has not been compensated by acquisition of bread which has remained at about 35 kilos. The consumption of fruit has doubled, potatoes more than halved. The consumption of sugar has fallen to a third of the earlier figures, while consumption of soft drinks has tripled. Foods are also acquired in more ready-to-eat forms than previously. The acquisition of preserved and prepared foods has grown during the period investigated from a good 6 kilos to 29 kilos.

Acquisition of ingredients increases with age for grain products, meat and fish, vegetables as well as for the acquisition of fruit and berries. The consumption expenditure on eating outside the home reduces with age. The youngest age group purchases twice as much pasta and almost five times more pizza in comparison to the oldest age group.

Households in the metropolitan area bought more cheese, greenhouse vegetables, fruit, pastry and cakes, macaroni, pizza and mineral water than households elsewhere in the country. On the other hand, households in the metropolitan area bought less milk, potatoes, sausage, wheat flour, sugar and fat spreads than households elsewhere in the country. Households in eastern Finland bought more of rye bread, Karelian pasties, and sour milk as well as consumed more berries and fish than in other parts of Finland. The most of poultry was consumed in southern Finland, game and reindeer meat in northern Finland.

Key words:

Foods, consumption, households, purchases, quantities, change

ESIPUHE

Jokapäiväisenä ja kaikkia suomalaisia koskevana elintarvikkeet ovat tärkeä osa kulutustamme. Monet yhteiskunnalliset muutokset näkyvät siinä, mitä ja miten syömme. On kiinnostavaa tietää, miten kasvisten tai valmisruokien kulutus on muuttunut. Siksi pitkittäisaineistot elintarvikkeiden kulutuksesta ovat erityisen arvokkaita kulutusmuutosten tarkastelussa. Tilastokeskuksen kulutustutkimus on ollut vuosikymmeniä tärkeä lähde kotitalouksien elintarvikkeiden hankintamääriä koskevalle tutkimukselle. Vuoteen 1998 asti kulutustutkimuksissa kysyttiin kotiin hankittujen elintarvikkeiden osalta hinnan lisäksi myös määrät.

Uusimmissa kulutustutkimuksissa ei kuitenkaan enää kysytä määrätietoja vaan tutkimukseen osallistuvilta kotitalouksilta kerättiin menojen laskemiseksi kuittiaineisto. Tämä raportti perustuu Tilastokeskuksen vuotta 2006 koskevaan kulutustutkimuksen aineistoon, joten oli välttämätöntä pohdita, miten kuittiaineistosta saataisiin selvitettyä myös elintarvikkeiden hankintamäärät. Siksi yhdessä Tilastokeskuksen kanssa kehitettiin menetelmä elintarvikkeiden kulutusmäärien laskemiseksi kulutustutkimuksen kuittiaineistosta. Laskennassa hyödynnettiin kuluttajahintaindeksin tuotekohtaisia hintatietoja ja kotitalouksien lähettämien kauppakuittien tietoja, jotka oli tallennettu tietokantaan Tilastokeskuksessa.

Tutkimus on toteutettu Kuluttajatutkimuskeskuksen ja Tilastokeskuksen yhteistyönä. Tutkimuspäällikkö Juha Nurmela ja tutkija Perttu Melkas ovat väsymättömästi etsineet ratkaisuja pulmatilanteissa. Korkeakouluharjoittelijat Mirjami Rajala ja Pinja Pesonen ovat myös eri vaiheissa osallistuneet hankkeen toteuttamiseen. Kuluttajatutkimuskeskus esittää parhaimmat kiitokset Tilastokeskukselle hyvin sujuneesta yhteistyöstä.

Kulutustutkimuskeskuksessa tutkimuksen toteuttivat tutkija Mirja Viinisalo, tutkija Marita Nikkilä ja tutkimuspäällikkö Johanna Varjonen. Korkeakouluharjoittelijat Helena Parkkinen ja Hanna-Leena Rauhala tallensivat ja tarkastivat laajaa tietokantaa. Lisäksi Parkkinen ja Nikkilä määrittivät elintarvikeryhmien keskihintoja yhdessä Tilastokeskuksessa työskennelleen Pinja Pesosen kanssa. Tutkimusraportin taittoi tiedottaja Taina Pohjoisaho. Lämpimät kiitokset kaikille. Kiitos myös kaikille Tilastokeskuksen kulutustutkimukseen osallistuneille kotitalouksille.

Helsingissä syyskuussa 2008

Johanna Mäkelä
tutkimuspäällikkö

SISÄLLYS

1	JOHDANTO.....	1
2	KÄSITTEET JA MENETELMÄT.....	3
2.1	Käsitteet.....	3
2.2	Menetelmät	4
2.3	Luotettavuusarviointi	6
3	RUOKAKORIN SISÄLLÖN MUUTOS	8
3.1	Pitkän aikavälin muutos.....	8
3.2	Kulutus ikäryhmittäin ja kotitaloustyypeittäin	10
3.2.1	Leipä- ja viljatuotteet.....	11
3.2.2	Tuore liha ja lihajalosteet.....	13
3.2.3	Tuore tai pakastettu kala	15
3.2.4	Maito, jogurtti ja viili, juusto	16
3.2.5	Hedelmät, marjat ja hedelmämehut.....	17
3.2.6	Tuoreet kasvikset	19
3.2.7	Peruna, pasta ja riisi	20
3.3	Ateriat ja muut valmisruoat.....	22
3.3.1	Valmisruokien määrittely	22
3.3.2	Aterioiden ja aterian osien kulutuksen muutos.....	23
3.3.3	Valmisruokien kulutus iän ja kotitaloustyyppin mukaan	24
3.4	Kulutus sosioekonominen aseman ja asuinalueen mukaan	28
4	TULOSTEN KOONTI JA POHDINTA.....	31
	LÄHTEET	34

LIITTEET

Liite 1.

Taulukon 2 ja liitteiden 3 ja 4 luokitteluiden välinen avain

Liite 2.

Valmisruokien luokittelu ja kulutus vuosina 1998 ja 2006, kg/hlö/v.

Liite 3.

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

Liite4,

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

KUVALUETTELO

Kuva 1.

Aterian muodostavien valmisruokien hankinta kotitalouksiin vuosina 1985, 1990, 1998 ja 2006.....

23

Kuva 2.

Osan ateriaa muodostavien valmisruokien hankinta kotitalouksiin vuosina 1985, 1990, 1998 ja 2006.....

24

TAULUKKOLUETTELO

Taulukko 1.

Elintarvikkeiden ja alkoholittomien juomien osuus kaikista kulutusmenoista, %, eräissä Euroopan maissa, ostovoimakorjatut luvut 2005.

Taulukko 2.

Eräiden elintarvikkeiden kulutusmäärät henkilöä kohti vuosina 1966, 1971, 1976, 1981, 1985, 1990, 1998, 2006.

Taulukko 3.

Ruokaleivän hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 4.

Kahvileivän hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 5.

Jauhojen, suurimoiden ja hiutaleiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 6.

Tuoreen naudan-, sian- ja siipikarjanlihan sekä muun lihan hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin vuonna 1998, kg/hlö/v.

Taulukko 7.

Tuoreen lihan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 8.

Ruokamakkaran, leikkelemakkaran ja kokolihaleikkeleiden hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin vuonna 1998, kg/hlö/v.

Taulukko 9.

Tuoreen tai pakastetun kalan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 10.

Maidon hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, l/hlö/v.

Taulukko 11.

Jogurtin ja viilin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, l/hlö/v.

Taulukko 12.

Juuston hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 13.

Hedelmien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 14.

Marjojen hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 15.

Tuoremehujen, tuoremehujuomien ja nektareiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 16.

Tuoreiden kasvien ryhmäkohtainen hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin vuonna 1998, kg/hlö/v.

Taulukko 17.

Tuoreiden kasvien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 18.

Peunan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 19.

Makaronin ja spagetin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 20.

Riisin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 21.

Valmisruokien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 22.

Laatikoiden, keittojen, salaattien ja pastaruokien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 23.

Piirakoiden, pasteijoiden, pizzojen ja hampurilaisten hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 24.

Marjakeittojen, puuron ja mämmien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 25.

Ruokamakkaran hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 26.

Liharuokien (lihapullat yms.) hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 27.

Savustetun kala, kalapuikkojen ja -säilykkeiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 28.

Kasvispihvien ja -salaattien ml. perunasalaatti hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Taulukko 29.

Pakasteperunoiden, kermaperunoiden yms. hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

1 JOHDANTO

Elintarvikkeiden kulutusmenot on yksi tarkimmin seurattavia eriä kotitalouksien kulutuksessa, sillä ruoan osuuden kokonaiskulutuksesta on osoitettu pienenevän kansantulon kasvaessa. Suomessa ruoan kulutusmeno-osuus on jatkuvasti pienentynyt, eivätkä ruokamenot enää ole yhtä ratkaiseva väestön valtaosan hyvinvoinnille kuin vielä muutama vuosikymmen sitten. Kasvavaa kiinnostusta kohdistuukin ruokatottumusten laadulliseen ja määrälliseen muutokseen. Mitä elintarvikkeita ja millaisia määriä suomalaiset syövät ja millaisia muutoksia näissä on tapahtunut? Miten nuorten kulutus eroaa vanhempien kulutuksesta, onko alueellisia eroja siinä, mitä syödään? Kulutusmenot eivät ole paras määrällisen muutoksen osoitin, sillä tuotteiden erilaiset hinnat ja niiden muutokset hämärtävät seuranta. Elintarvikkeiden valikoimat ovat kasvaneet ja tarjonnassa on tapahtunut myös rakenteellisia muutoksia. Valmisruokien valikoimat ovat laajentuneet ja raaka-aineet ovat käyttövalmiimpia kuin aiemmin.

Ruokamenot mukaan lukien kodin ulkopuolella ruokailu ja alkoholijuomat veivät vuonna 1985 runsaan neljänneksen (26 %) kaikista kulutusmenoista (Tennilä 2000). Osuus oli pudonnut 17 prosenttiin vuonna 2006.

Yleensä kuitenkin seurataan kotiin ostettujen elintarvikkeiden ja alkoholittomien juomien osuutta kulutusmenoista ilman kodin ulkopuolella ruokailua, jonka katsotaan olevan vapaaehtoista kulutusta. Näiden ruokamenojen osuus oli 12 prosenttia vuonna 2006. Kulutusmeno-osuudet vaihtelevat jonkin verran väestöryhmittäin. Suurin osuus oli työttömien talouksissa, joissa se oli 15 prosenttia, ja pienin, 10 prosenttia se oli yrittäjien, ylempien toimihenkilöiden ja opiskelijoiden talouksissa. Yksinhuoltajien talouksissa osuus oli 14 prosenttia. (Tilastokeskus 2007.)

Euroopan unionin tilastovirasto Eurostat kokoaa eri maiden kulutusmenoja saattaen ne vertailukelpoiseksi harmonisoitujen määritelmien ja ostovoimapariteettien avulla. Eurostatin tietojen mukaan elintarvikkeiden ja alkoholittomien juomien osuus kaikista kulutusmenoista vaihtelee suuresti eri maissa. Vanhoissa EU-maissa (15 maata) osuus vaihtelee 9 ja 18 prosentin välillä ollen keskimäärin 13 prosenttia. Suomi sijoittuu tässä vertailussa keskiarvon tuntumaan. Uusissa EU-maissa osuudet ovat huomattavasti korkeammat. Taulukkoon 1 (s. 2) on koottu eräiden Euroopan maiden kulutusosuuksia.

Suomessa koko väestöä edustavia kulutustutkimuksia on tehty vuodesta 1966 lähtien noin viiden vuoden välein. Määrätietojen kerääminen on toteutettu siten, että vuoteen 1990 asti kotitaloudet kirjasiivat kulutuspäiväkirjoihin myös ostamiensa elintarvikkeiden ja aterioiden kulutusmäärät. Sen jälkeen määriä on tiedusteltu vain vuoden 1998 kulutustutkimuksessa. Vuoden 2006 kulutustutkimuksen yhteydessä päätettiin jälleen selvittää kulutusmäärät hyödyntäen kotitalouksien lähettämiä kauppakuitteja. Vaikka menetelmä, josta kerrotaan luvussa 2.2 tarkemmin, on tässä uusimmassa tut-

kimuksessa erilainen, esitetään elintarvikkeiden kulutuksen muutokset 1966–2006 pitkänä aikasarjana, joka perustuu aiempien vuosien osalta Liisa Tennilän (2000) raporttiin. Muutosta vuosien 1998 ja 2006 välillä tarkastellaan yksityiskohtaisemmin.

Taulukko 1. Elintarvikkeiden ja alkoholittomien juomien osuus kaikista kulutusmenoista, %, eräissä Euroopan maissa, ostovoimakorjatut luvut 2005.

Maa	%
Britannia	9,9
Saksa	11,2
Ruotsi	11,4
Norja	11,7
Tanska	11,9
Irlanti	12,3
Suomi	12,7
Ranska	13,4
Euroopan unioni (27 maata)	14,6
Kreikka	15,5
Italia	18,6
Viro	22,5
Puola	25,5
Slovakia	27,0
Latvia	29,2
Bulgaria	31,5
Liettua	33,8
Romania	44,2

Lähde: Eurostat tietokanta

Raportti etenee seuraavasti. Luvussa kaksi esitellään käytetyt käsitteet ja niiden rajaukset, selostetaan tietojen keruu ja laskentamenetelmä sekä arvioidaan menetelmän luotettavuutta. Luvussa kolme esitetään elintarvikkeiden kulutusmäärät ja niiden muutokset koko maan osalta sekä alueittain ja tiettyjen taustamuuttujien mukaan. Luvussa neljä kootaan tulokset ja arvioidaan elintarvikkeiden kulutuksen suuntia tulevaisuudessa.

2 KÄSITTEET JA MENETELMÄT

Aineisto perustuu vuoden 2006 kulutustutkimukseen, jonka menetelmäkuvaus on Tilastokeskuksen internet-sivuilla (<http://www.stat.fi/til/ktutk/index.html>). Tutkimus on otostutkimus, jonka tiedot kerätään kotitalouksia haastattelemalla, kotitalouksien täyttämistä päiväkirjoista ja lähettämistä kaupakuiteista sekä hallinnollisista rekisteriaineistoista. Kotitalouksien kulutusmenoja koskevat perustulokset julkaistiin vuoden 2007 lopulla Tilastokeskuksen verkkosivuilla. Keväällä 2008 julkaistiin kulutuksen aikasarjatiedot 1985–2006 taustamuuttujittain tietokantataulukkoina.

2.1 Käsitteet

Elintarvikkeet, jotka sisältyvät kulutuslaskelmiin

Tässä raportissa elintarvikkeiden kulutus sisältää kaupoista, kioskeista ja toreilta kotiin ostetut elintarvikkeet. Aineistoon kuuluvat lisäksi itse kasvatetut ja omaan käyttöön tarkoitetut puutarha- ja maataloustuotteet, itse poimitut marjat ja sienet, metsästetty riista ja kalastetut kalat. Sen sijaan aineistossa eivät ole mukana kodin ulkopuolella ruokailu eikä kotiin tilatut pizzat tai muut ateriat. Kodin ulkopuolella ruokailuksi määritellään myös grillikioskeista tms. paikasta ostetut ja nautitut kahvit ja sämpylät, samoin kioskeista ostetut ja ulkona nautitut jäätelöt, ynnä muut vastaavat tuotteet.

Kulutusluokitus

Kulutusmenot on luokiteltu kansallisen COICOP-HBS-luokituksen¹ mukaan (n. 900 nimikettä). Kulutuksen pääryhmiä ovat elintarvikkeet, juomat ja tupakka, vaatteet ja jalkineet, asuminen ja energia, kodin kalusteet ja koneet, terveys, liikenne, tietoliikenne, kulttuuri- ja vapaa-aika, koulutus sekä hotellit, ravintolat ja kahvilat. Elintarvikenimikkeiden osuus kansallisesta COICOP-HBS-luokituksesta on noin kolmannes (259 nimikettä). Elintarvikkeet on luokiteltu niiden pääraaka-aineen mukaan viljatuotteisiin, lihaan, kalaan, maitotuotteisiin, rasvoihin, hedelmiin ja marjoihin, kasviksiin, sokerituotteisiin, suolaan ja mausteisiin sekä alkoholittomiin juomiin. Pääryhmät on jaoteltu edelleen alaryhmiin ja tarkin luokitus sisältää mainitut 259 elintarvikenimikettä. Valmisruokien,

¹ YK:n yksilöllisen kulutuksen COICOP-luokitus, johon kansallisessa kulutustutkimuksen (HBS-) luokituksessa on lisätty alaluokkia.

jotka sisältävät useita raaka-aineita, asema tässä luokituksessa on hiukan epäselvä. Ne sijoitetaan sen mukaan, minkä raaka-aineen katsotaan olevan vallitseva. Esimerkiksi lihamakaroni- ja maksalaatikko on sijoitettu viljatuotteisiin, samoin pizza. Toisaalta kaalilaatikko on sijoitettu lihatuotteiden joukkoon. Tässä raportissa valmisruokia käsitellään myös erikseen, jotta sekaannuksia tämän kiinnostavan ryhmän kulutusmäärien muutoksista ei syntyisi.

Elintarvikkeiden kulutus esitetään tarkimmalla COICOP-HBS-luokituksella raportin liitetaulukoissa.

Kotitalous

Kotitalouden muodostavat kaikki ne henkilöt, jotka asuvat ja ruokailevat yhdessä tai jotka muuten käyttävät yhdessä tulojaan. Kotitalousväestön ulkopuolelle jäävät pysyvästi ulkomailla asuvat ja laitospäästä (esimerkiksi pitkäaikaisesti vanhainkodeissa, hoitolaitoksissa, vankiloissa tai sairaaloissa asuvat). Myös toisella paikkakunnalla opiskelevat kuuluvat vanhempiensa kotitalouteen, jos he elävät pääosin vanhempiensa tuloilla. Jos opiskelija elää pääosin omilla tuloillaan, hän muodostaa oman kotitalouden.

Alueluokitus

Alueluokitus perustuu EU:n NUTS 2 -luokitukseen, jossa Suomi on jaettu neljään suuralueeseen: Etelä-, Länsi-, Itä- ja Pohjois-Suomeen. Raportin laskelmissa Etelä-Suomen suuralue on lisäksi jaettu Pääkaupunkiseutuun ja muuhun Etelä-Suomeen.

Kotitalouden viitehenkilö

Tilastokeskus määrittelee asuntokunnille ja perheille viitehenkilön. Viitehenkilön tietoja käytetään esim. silloin, kun halutaan määrittellä koko väestölle sosioekonominen asema tai toimiala. Viitehenkilöllä tarkoitetaan asuntokunnan suurituloisinta henkilöä. Tulotietoina on käytetty tilastointivuoden valtionveronalaisia tuloja. Mikäli suurituloisin on alle 25-vuotias lapsen asemassa oleva, häntä ei määritellä asuntokunnan viitehenkilöksi.

2.2 Menetelmät

Aiemmissä kulutustutkimuksissa käytetty menetelmä

Kotiin ostettujen elintarvikkeiden määrätietojen laskeminen on ollut osa kulutustutkimusta vuosina 1966, 1971, 1976, 1981, 1985, 1990 ja 1998. Aineisto on koottu siten, että kotitaloudet ovat merkinneet ostamiensa elintarvikkeiden ja aterioiden kulutusmäärät sekä rahamenot kahden viikon ajan kulutuspäiväkirjoihin. Kulutusmäärät on ilmoitettu kiloina, litroina tai kappaleina. Lisäksi kotitaloudet ovat arvioineet itse kasvattamiensa tai muutoin markkinoiden ulkopuolelta hankkimiensa elintarvikkeiden määrät ja ilmoittaneet myös ne päiväkirjassaan tai tutkimushaastattelun yhteydessä. Näistä tiedoista on laskettu kulutusmäärät keskimäärin kotitaloutta ja henkeä kohden. Vuonna 2001 kulutustutkimuksessa luovuttiin elintarvikkeiden määrätietojen keruusta, jolloin kotitaloudet merkitsivät kulutuspäiväkirjaansa vain ostonsa ja niiden euromääräiset summat. (Tennilä 2000, Rajala 2006.)

Vuoden 2006 menetelmä: Hintatiedoista määrätietoihin

Vuoden 2006 kulutustutkimuksen tavoitteeksi asetettiin kotitalouksien elintarvikkeiden euromääräisen kulutuksen lisäksi selvittää kotitalouksien elintarvikkeiden määrällinen kulutus kilogrammoissa ja litroissa. Vastaustaakan pienentämiseksi kotitalouksia ei enää pyydetty kirjaamaan kauppaostoksiaan

kulutuspäiväkirjoihinsa vaan lähettämään kauppaostotensa kuitit. Kauppaakitit skannattiin ja tallennettiin tietokantaan, josta koodaajat luokittelivat tuotteet COICOP-HBS-luokituksen mukaisesti. Tämä tehtiin Tilastokeskuksessa. Kotitaloudet merkitsivät päiväkirjoihin itse kasvattamansa kasvikset, hedelmät ja marjat sekä omatoimisesti markkinoiden ulkopuolelta hankkimansa tuotteet (lihat ja kalat, marjat, sienet). Lisäksi päiväkirjoihin kirjattiin kodin ulkopuolella ruokailun rahamenot. Päiväkirjoihin merkityt tiedot tallennettiin ja käsiteltiin edelleen Tilastokeskuksessa.

Kauppaquittitiedoista saatiin suoraan elintarvikkeiden euromääräiset kulutustiedot. Määrätietojen tuottamiseksi kunkin COICOP-HBS-luokituksen mukaisen tuoteryhmän rahamenot jaettiin tämän tuoteryhmän keskimääräisellä kilo- tai litrahinnalla, jonka tuloksena saatiin kulutusmäärä kiloina tai litroina. Tämä edellytti ostettujen elintarvikkeiden yksikköhintojen määrittämistä, mikä työ tehtiin yhteistyössä Tilastokeskuksen ja Kuluttajatutkimuskeskuksen kanssa. Keskihintojen määrittämisen jälkeen laskelmat ja lopullinen tutkimusaineisto valmistettiin Tilastokeskuksessa.

Keskihinnat määritettiin käyttäen kolmea toisiaan täydentävää tapaa:

- Käytettiin kuluttajahintaindeksiin kuuluvien tuotteiden keskihintoja.
- Täydennettiin kuluttajahintaindeksin tietoja erillisellä kuluttajahintojen keräyksellä.
- Koottiin kuittiaineistosta yksilöityjen tuotteiden määrä- ja hintatiedot ja laskettiin niistä keskimääräinen yksikköhinta.

Kuluttajahintaindeksin hyödyntäminen

Jos kuluttajahintaindeksissä oleva tuote kattoi koko COICOP-HBS-luokan, tätä hintaa käytettiin keskihintana. Noin neljännes kaikista keskihinnoista saatiin kuluttajahintaindeksistä suoraan.

Lisätiedonkeruu

Tilastokeskuksen kuluttajahintaindeksin hintatietojen keruun yhteydessä marraskuun 2006 ja tammikuun 2007 välisenä aikana kerättiin hintoja 33 ylimääräisestä tuotteesta eri puolilta Suomea. Kustakin tuotteesta kerättiin yhteensä 452 hintatietoa. Tiedot tallennettiin ja käytettiin keskihintojen määrittämiseen Kuluttajatutkimuskeskuksessa. Lisätietoaineistoa hyödynnettiin joko pelkästään tai yhdessä kuittiaineiston kanssa vajaan kymmenessä prosentissa keskihintoja.

Kuittiaineiston hyödyntäminen

Kuittiaineistosta poimittiin kuhunkin COICOP-HBS-luokkaan kuuluvien tuotenimikkeiden hinta- ja määrätiedot, jos ne kävivät ilmi kuitissa. Nämä muodostivat kunkin tuoteluokan hintatiedon kovan ytimen. Useissa kuiteissa oli kuitenkin yksilöity tuotemerkki, mutta määrä oli ilmoitettu esimerkiksi kappaleina grammamäärän sijaan. Tällöin painotietoja etsittiin internetistä kyseisen tuotteen valmistajan tai markkinoijan kotisivuilta, joilta määrätiedot useimmiten löytyivätkin. Tuotteille, joista ei löytynyt riittävästi tietoa kuiteista, käytettiin kyseisen koodin keskihintaa. Kuittiaineiston käsittely vaati aineiston ryhmittelyä ja luokittelua aineiston moninaisuuden johdosta. Käsiteltäviä tuoterivejä oli esimerkiksi jogurteissa yli 3 300, jotka järjestettiin valmistajan, tuotetyypin ja pakkauskoon mukaan ennen keskihinnan määrittämistä. Vastaavasti esimerkiksi tee sisälsi vajaat 400 tuoteriviä ja ruisjauho noin 50, joiden perusteella keskihinta määritettiin. Kuittiaineisto muodosti pääasiallisen tietolähteen keskihintojen määrittelyssä, sillä siihen perustui yli puolet keskihinnoista.

Lisäksi noin kuudesosa keskihinnoista muodostettiin käyttämällä osaksi kuluttajahintaindeksiä ja osaksi kuittiaineistoa. Menettelyä tarvittiin tapauksissa, joissa tuoteryhmän sisällä oli esimerkiksi yksi tuote, joka kuului kuluttajahintaindeksiin, ja useita muita tuotteita, joiden hinta ja määrätiedot saatiin kuittiaineistosta. Tällaisia olivat esimerkiksi monet leipien tai muiden viljatuotteiden COICOP-HBS-luokat, joiden sisältämien tuotteiden variaatio on suuri.

Tuotteille, joissa esiintyi vuotuista kausivaihtelua, tehtiin erilliset hinta- ja määrälaskelmat sesonki-ajalle ja sen ulkopuoliselle ajalle. Tällaisia tuoteryhmiä (COICOP-HBS-koodeja) oli seitsemäntoista, ne koskivat kasviksia ja hedelmiä ja näiden lisäksi eines- ja pakastepitsoja ja siipikarjan lihaa.

Vertailukelpoisuus edellisten vuosien tietoihin

Vuoden 2006 elintarvikkeiden määrätiedot on laskettu erilaisella menetelmällä kuin aiempien vuosien määrätiedot. Sen vuoksi aikasarja, joka taulukossa 2 esitetään, on vain suuntaa-antava viimeisimmän tutkimuksen osalta. Aikasarjassa oleva elintarvikkeiden luokitus poikkeaa nykyisin käytössä olevasta COICOP-HBS-luokituksesta. Nykyinen luokitus on perusteiltaan samanlainen, mutta systemaattisempi, ja eräiden tuotteiden kuten kahvin ja valmisruokien sijoittelu on muuttunut. Tennilä on käsitellyt eroavuuksia julkaisussaan (Tennilä 2000). Luokitusten vastaavuudet on kuvattu liitteessä 1. Taulukkoon 2 vuoden 2006 luokitus on muunnettu niin, että se on yhdenmukainen aiempien vuosien luokituksen kanssa.

2.3 Luotettavuusarviointi

Epäsuora menetelmä määrätietojen laskemisessa herättää kysymyksen, kuinka luotettavaa tietoa näin saadaan. Tuottaako kulutusmenojen jakaminen keskimääräisillä yksikköhinoilla riittävän tarkan tuloksen? Olennaista on, miten hyvin keskihinta edustaa ostettuja elintarvikkeita. Jos hinta on todellista alhaisempi, kulutusmäärät tulevat todellista suuremmiksi ja päinvastoin. Keskihintojen tarkkuus riippuu useasta tekijästä.

Ensimmäinen kysymys on, miten paljon kuitteja lähetettiin suhteessa kaikkiin ostoksiin. Kotitalouksia ei pyydetty merkitsemään määrätietoja, jos päiväkirjoihin merkittiin ostokset ilman kuitteja, esim. ostokset toreilta. Tilastokeskuksen mukaan tiedot elintarvikeostoista tulivat pääsääntöisesti kuittien kautta. Päiväkirjamerkintöinä koodattujen elintarvikeostosten osuus oli arviolta vain muutamia prosentteja. Ne käsittivät kodin ulkopuolisia aterioita ja kioskiostoksia, kuten makeisia, limonadeja, kahvia ja hedelmiä.

Toiseksi on merkitsevää, kuinka paljon kuiteissa oli tietoa tuotemerkeistä, määristä ja yksikköhinoista ja miten hyvin kuittien skannaaminen ja tallentaminen tietokantaan onnistui. Vajavaisten kuittitietojen osuus vaihteli tuoteryhmittäin, mutta oli pääsääntöisesti alle neljännes. Puutteellisia kuittitietoja täydennettiin valmistajilta saaduilla tiedoilla. Vaikka täydentäminen vaati paljon tutkijoiden työtä ja aikaa, sitä pidettiin tärkeänä, koska se paransi aineiston laatua huomattavasti.

Kolmanneksi keskihinnan edustavuus riippuu siitä, mitä tuotteita mikin COICOP-HBS-luokka sisältää. Jos samaan luokkaan sisältyy paljon hyvin erilaisia tuotteita, keskihinnan edustavuus heikkenee. Jos taas COICOP-HBS-luokka on yhtenäinen, muodostuu esimerkiksi vain yhdestä tai ylipäättään samanlaisista tuotteista, keskihinta on helppo määrittää ja määrätiedosta tulee varsin luotettava. Tällainen tuote on esimerkiksi maito. Ruisleipä taas on tuote, jossa tuotevariaatio on suuri, mutta koska leipää ostetaan paljon, siitä on paljon kuittitietoja (noin 1 500 kpl), ja niiden perusteella hinta voidaan varsin luotettavasti määrittää. Ongelmallisempia ovat tuoteryhmät, joiden variaatio on suuri, kuten erilaiset einessalaatit, tai ryhmät, joihin kuuluvia tuotteita ostetaan vähän.

Laskelmien tuloksena saatuja määrätietoja tarkistettiin vertaamalla niitä vuoden 1998 kulutusmääriin sekä maa- ja metsätalousministeriön julkaisemiin ravintotaseiden tietoihin² ja muihin määrätie-

2 Maa- ja metsätalousministeriön tietopalvelu Tike julkaisee vuosittain ravintotaseen, joka on yhteenvedo maamme tärkeimpien elintarvikeryhmien tuotannosta, kotimaisesta käytöstä ja kulutuksesta. Siihen kuuluu 11 ruoka-aineryhmää sekä juomat. Ravintotaseessa lasketaan kulutusmäärät henkilöä kohti vuodessa ja päivässä. Ravintotaseessa lasketaan kotimaisen tuotannon, varaston muutoksen, viennin ja tuonnin perusteella kotimainen käyttö, joka jaetaan edelleen eläinrehuun, siemenkäyttöön, teollisuuden raaka-aineisiin sekä ruokakäyttöön. Elintarvikkeen ruokakäytön perusteella lasketaan kulutusluvut henkilöä kohti vuodessa. Ravintotaseen tärkeimpiä lähteitä ovat Tiken (Maa- ja metsätalousministeriön tietopalvelukeskuksen), Elintarviketeollisuusliitto ry:n, Tullihallituksen sekä Riista- ja kalatalouden tutkimuslaitoksen tilastot.

toja julkaisevien organisaatioiden tietoihin, kuten Riista- ja kalatalouden tutkimuslaitoksen, Kansanterveyslaitoksen ym. julkaisemiin tietoihin. Tulokset näyttivät samansuuntaisilta muiden tilasto- ja tutkimustulosten kanssa, ottaen huomioon erilaiset lähtöoletukset (tuotannon makroaineistot ravintotaseissa; kodin ulkopuolella ruokailu).

Kokonaisuutena voidaan katsoa menetelmän olevan riittävän luotettava. Verrattuna edellisiin, vuoden 1998 ja sitä edeltäneisiin tuloksiin nykyinen menetelmä antaa mahdollisesti jopa tarkempaa tietoa. Aiemmissa tutkimuksissa oltiin kotitalouksien ilmoittamien tietojen varassa. Jos ne olivat epä-tarkat, niitä ei voitu mistään tarkistaa. Tässä tutkimuksessa kauppakuiteista saatiin varsin yksityiskohtaista tietoa, jota vielä voitiin lisätä tuotevalmistajilta saaduilla tiedoilla. Ero edellisiin tutkimuksiin näkyy siinä, että erittelemättömän ruoan osuus on pienempi kuin aiemmissa tutkimuksissa.

3 RUOKAKORIN SISÄLLÖN MUUTOS

3.1 Pitkän aikavälin muutos

Kaupoissa myytävien elintarvikkeiden valikoima on laajentunut ja lisääntynyt huomattavasti neljänkymmenen vuoden aikana. Siirtyminen COICOP-HBS-luokitukseen muutti myös olennaisesti tapaa, mihin ryhmiin elintarvikkeet aikaisemmin oli sijoitettu. Tämän johdosta joidenkin elintarvikeryhmien sisältö täsmennetään alaviitteissä.

Pitkällä aikavälillä eli vuodesta 1966 vuoteen 2006 kotitalouksien elintarvikehankinnoissa on kuitenkin nähtävissä selvä kehityslinja. Tavanomaisesti kotikeittiöiden kaapeista ja kellareista löytyneitä elintarvikkeita, kuten jauhoja, maitoa, voita, perunoita, sokeria ja suolaa, ostetaan kotitalouksiin vähemmän kuin aikaisemmin. Vastaavasti pidemmälle prosessoitujen elintarvikkeiden kulutus on kasvanut (taulukko 2, liite 1).

Jauhoja, ryynejä ja hiutaleita ostettiin 40 vuotta sitten nelinkertainen määrä nykyiseen kulutukseen verrattuna. Ruokaleivän ja kahvileivän ostomäärissä ei kuitenkaan ole nähtävissä suuria eroja tarkastelujakson aikana. Toisaalta ruokaleivän³ ostomäärän selvittäminen on vaatinut paljon erilaisia arviointiperusteita, jotka ovat vaihdelleet tutkimuksen kohteena olevina vuosina. Myös kahvileivän⁴ ostomäärät perustuvat osittain kappalemäärätietoihin ja kilomäärät ovat laskennallisia arvioita. Tarkastelujakson alkupuolella ruokaleivän ja kahvileivän leipominen kotona sekä puurohiutaleiden käyttö on kuitenkin raaka-aineiden ostomäärien perusteella ollut huomattavasti nykyistä runsaampaa.

Tuoreen lihan kulutus oli 40 vuotta sitten selvästi vähäisempää, mutta nykyinen kulutustaso (24 kg/hlö) saavutettiin jo 30 vuotta sitten. Liha on kuitenkin laadultaan muuttunut luuttomaksi, mutta toisaalta nykyisiin hankintamääriin sisältyy erilaisten marinadien paino. Makkaraa ostettiin 30 vuotta sitten noin 22 kiloa henkilöä kohden, kun viimeisimmän kulutustutkimuksen mukaan sitä hankitaan 15 kiloa. Valtaosa makkaran⁵ kulutuksen vähenemisestä on kohdistunut leikkelemakkariin, joiden sijasta ostetaan kokoliuhvalmisteita. Keitetyn, savustetun ja suolatun kokoliuhan kulutus on viisinker-

3 Taulukossa ruokaleivän ostomääriin sisältyvät myös karjalanpiirakat, jotka kulutuksen kasvun myötä ovat nykyisin erillisenä ryhmänä.

4 Kahvileivän ostomääriin sisältyvät myös valmiit taikinat, korput, ringelit, keksit, vohvelit ja pikkuleivät sekä taco-kuoret ja tortillat. Keksien, vohvelien ja pikkuleipien kulutus on lisääntynyt selvästi viime vuosina.

5 Taulukossa ruokamakkaraksi lasketaan myös maksamakkara ja -pasteija, joka muissa taulukoissa luokitellaan leikkelemakkaraksi. Verimakkara sisältyy lihasäilykkeiden ja -einesten ryhmään.

Taulukko 2. Eräiden elintarvikkeiden kulutusmäärät henkilöä kohti vuosina 1966, 1971, 1976, 1981, 1985, 1990, 1998, 2006.

		1966	1971	1976	1981	1985	1990	1998	2006
Kotitalouksia otoksessa		3 501	3 253	3 348	7 368	8 200	8 258	4 359	4 007
Kotitalouksia perusjoukossa		1 384 992	1 495 486	1 632 265	1 873 139	2 045 176	2 154 281	2 355 000	2 455 000
Kotitalouden keskkokko		3,35	2,99	2,77	2,54	2,36	2,30	2,16	2,11
Jauhot, ryynit, hiutaleet	kg	56,9	37,3	35,9	32,1	27,0	22,9	18,2	14,6
Ruokaleipä	kg	35,9	34,2	33,6	34,7	33,3	31,8	37,2	35,3
Kahvileipä	kg	10,0	12,5	11,1	11,5	10,0	8,7	11,6	15,7
Makaroni, spagetti	kg	1,0	1,1	1,3	1,5	1,5	1,7	3,2	3,7
Aamiaishiutaleet yms.	kg	0,2	0,3	0,6	0,7	0,7	1,0	1,7	2,0
Tuore naudanliha	kg	5,4	4,8	5,9	4,4	3,6	2,9	2,9	3,2
Tuore sianliha	kg	7,3	7,6	8,2	8,9	8,3	7,0	8,0	6,9
Muu kokoliha	kg	1,7	4,4	4,1	4,8	4,8	4,5	6,5	8,5
Jauheliha	kg	3,4	3,6	4,9	5,6	5,7	5,7	6,6	5,7
Leikkelemakkarat	kg	5,0	6,4	8,4	8,0	7,6	6,4	5,0	3,9
Nakit	kg	1,1	1,9	2,6	2,7	2,9	2,9	3,1	2,8
Lenkkimakkara	kg	14	7,9	9,9	8,3	7,7	7,0	7,5	7,0
Muu ruokamakkara	kg	5,2	0,8	1,0	1,6	1,6	1,3	1,0	1,2
Keitetty, savustettu, suolattu kokoliha	kg	1,3	2,1	2,5	3,5	3,8	4,6	4,9	6,6
Lihäsäilykkeet ja -einekset	kg	2,1	3,8	4,3	5,4	6,5	8,4	11,1	15,6
Tuore ja pakastettu kala	kg	6,4	7,3	7,8	8,7	7,7	9,0	7,4	6,1
Suolattu ja savustettu kala, kalasäilykkeet ja -einekset	kg	2,6	2,3	2,6	3,0	3,1	4,2	3,6	4,1
Maito	l	227,7	207,2	204,6	186,5	163,3	141,5	120,6	114,9
Piimä ja kefiiri	l	23,0	21,7	21,1	22,0	19,3	15,8	14,5	11,8
Kerma	l	3,7	3,7	3,6	3,7	3,5	3,6	4,0	4,2
Viili, jogurtti ym.	l	1,7	9,1	10,7	11,5	13,1	16,2	22,4	26,8
Juusto	kg	3,3	3,8	5,3	7,0	8,3	10,0	13,2	14,8
Munat	kg	8,2	9,9	9,8	9,8	9,6	7,5	6,8	5,5
Voi	kg	16,9	11,8	10,1	9,2	7,2	3,5	2,3	1,5
Voi-kasviöljyseos	kg				0,7	1,5	2,2	2,3	1,8
Margariirit	kg	2,8	5,0	6,3	5,8	5,0	6,1	5,9	6,2
Tuoreet hedelmät	kg	24,0	30,9	40,1	44,6	40,6	40,6	40,5	40,0
Marjat	l	11,0	17,0	19,4	22,0	23,1	18,3	23,0	23,4
Tuoremehut ja tuoremehujuomat	l			9,6	15,6	9,1	15,0	24,9	35,1
Juurikasvit	kg	7,2	7,9	7,7	9,1	8,0	8,2	8,8	7,1
Tomaatti	kg	2,3	3,2	4,5	5,9	6,3	7,1	7,5	10,3
Kurkku	kg	1,9	2,2	3,2	4,3	5,0	5,3	5,9	6,0
Kaalit	kg	2,4	2,7	3,5	4,1	3,6	3,1	3,5	2,9
Sipulit	kg	1,2	1,5	2,1	2,9	2,9	3,1	4,3	5,0
Sienet	kg	1,0	0,7	0,4	1,5	1,3	0,6	1,4	0,9
Pakastetut ja kuivatut vihannekset ja juurekset	kg	1,2	1,1	1,5	1,8	1,7	2,0	1,6	2,3
Vihannes- ja juuressäilykkeet ja -einekset	kg	1,6	2,6	2,7	3,5	3,8	4,4	6,1	8,2
Perunat	kg	84,4	70,9	59,3	57,3	49,2	39,1	39,0	34,8
Perunatuotteet	kg	1,1	0,1	0,2	0,4	1,0	2,3	4,5	5,4
Sokeri ja siirappi	kg	29,4	26,3	21,3	19,0	16,3	13,0	10,7	7,3
Kahvi	kg	7,3	8,0	9,7	9,7	8,6	7,9	7,5	6,6
Tee ja kaakao	kg	0,1	0,3	0,6	0,7	0,6	0,6	0,7	0,5
Suola	kg	2,8	2,3	2,4	2,0	1,6	1,2	1,0	0,8
Virvoitusjuomat	l	9,6	18,5	19,5	18,0	20,0	24,5	27,3	31,5

taistunut tarkasteltavan ajanjakson aikana. Vielä enemmän on kasvanut lihasäilykkeiden ja -einesten⁶ kulutus, joka oheisessa taulukossa on pääasiassa einesten kulutuksen kasvua.

Maitoa hankittiin kotitalouksiin vuonna 2006 yli 100 litraa vähemmän kuin vuonna 1966. Toisaalta juuston⁷ hankintamäärä kasvoi kolmesta kilosta 15 kiloon henkilöä kohden tarkastelujakson aikana. Juuston valmistukseen käytetty maitomäärä on samaa suuruusluokkaa kuin maidon kulutuksen lasku. Viilit ja jogurtit⁸ tulivat markkinoille 1960-luvulla, vuodesta 1971 niiden kulutus on kolminkertaistunut. Munia kotitalouksiin hankittiin pitkään keskimäärin 10 kiloa henkilöä kohden, mutta vuodesta 1990 lähtien hankintamäärät ovat vähentyneet lähes puoleen aikaisemmasta kulutuksesta.

Tuoreiden hedelmien⁹ kulutus oli 40 vuotta sitten selvästi vähäisempää, mutta nykyinen kulutus-taso saavutettiin jo 30 vuotta sitten. Kulutuksen kasvu on kohdistunut tuoremehuihin¹⁰, jotka tulivat markkinoille ”maitotölkkipersiona” vuonna 1971. Tuoremehuja ym. tähän ryhmään kuuluvia juomia ostetaan nykyisin keskimäärin 35 litraa henkilöä kohden. Lähes yhtä paljon hankitaan virvoitusjuomia, joiden kulutus on kolminkertaistunut tarkastelujakson aikana. Tämän lisäksi ostetaan laimennettavia mehuja, jotka eivät ole mukana taulukossa. Marjojen hankintamäärät ovat kaksinkertaistuneet tarkastelujakson aikana. Tämä johtunee pakastimien yleistymisestä kotitalouksissa.

Myös tuoreiden kasvien hankintamäärä on kaksinkertaistunut tarkastelujakson aikana. Keskeisenä syynä tähän on kasvihuonevihannesten ja sipulin kulutuksen kasvu. Taulukosta puuttuvat salaattien, paprikan ja kiinankaalin hankintamäärät, koska niiden kulutusmäärät sisältyvät vasta vuosien 1998 ja 2006 kulutustutkimuksiin. Pakastettujen vihannesten määrä kaksinkertaistui, vihannessäilykkeiden ja -einesten viisinkertaistui tarkastelujakson aikana.

Suurten kehityslinjoiden ohella kulutuksessa on nähtävissä lyhyemmän aikavälin nousuja ja laskuja. Lihan ja kalan kulutusmuutosten takana saattaa olla myös niiden suhteellisten hintojen muutoksen vaikutusta. 1980-luvun lopulla lihan hinta nousi kalan hinnan pysyessä melko vakaana. (Tennilä 2000.) Kirjolohen kulutus kasvoi tasaisesti vuoteen 1991 asti, minkä jälkeen se alkoi laskea (Viher-vuori 2008). Toisaalta kalan kulutukseen vaikuttaa huomattavasti myös kotitarvekalastus. Myös tuoremeuhujen hinnan nousu 1980-luvun alussa saattaa osaltaan selittää kulutuksen laskua vuosien 1981 ja 1985 välillä.

3.2 Kulutus ikäryhmittäin ja kotitaloustyypeittäin

Väestöryhmien välisiä kulutuseroja tarkastellaan vuosien 1998 ja 2006 kulutustutkimusten tietoihin perustuen. Kotitalouden viitehenkilön elinvaihe vaikuttaa huomattavasti siihen, kuinka paljon ruokaa valmistetaan ja aterioita syödään kotona. Tämän johdosta elintarvikkeiden hankintaa tarkastellaan aluksi kotitalouden viitehenkilön iän mukaan. Seuraavaksi tarkastellaan kotitalouksien kulutusta kotitalouden viitehenkilön sosioekonomisen aseman mukaan. Nuorimpien ja vanhimpien ikäryhmien kulutuserot selittävät hyvin paljon opiskelijoiden ja eläkeläisten kulutuseroja. Lopuksi käsitellään alueittaisia kulutuseroja, joihin puolestaan vaikuttaa huomattavasti kotitalouksien viitehenkilöiden sosioekonominen asema. Pääkaupunkiseudun väestö on selvästi koulutetumpaa ja hyvätuloisempaa kuin muualla asuva väestö.

Kaikki kotitaloudet jaettiin neljään ikäryhmään kotitalouden viitehenkilön iän perusteella:

- alle 25-vuotiaat, jotka ovat 1980-luvulla syntyneitä (vuoden 1981 jälkeen syntyneet)
- 25–44-vuotiaat, joihin kuuluvat 1970- ja 1960-luvuilla syntyneet
- 45–64-vuotiaat, 1950- ja 1940- luvuilla syntyneet sekä
- yli 65-vuotiaat, jotka ovat vuonna 1941 tai sitä aikaisemmin syntyneitä.

6 Taulukossa lihaeinekseen sisältyvät myös lihapiirakat ja pasteijat sekä pizzat ja hampurilaiset, jotka kulutuksen kasvun myötä ovat nykyisin erillisinä ryhminä.

7 Juuston ostomääriin sisältyvät myös rahka, maustettu rahka ja juustokeitto.

8 Viilin ja jogurtin ostomääriin sisältyvät myös kermaviili, ranskankerma, smetanaa ja maitovanukkaat.

9 Taulukossa hedelmien kulutusmääriin sisältyvät myös viinirypäleet, jotka liitetaulukoissa luokitellaan marjoiksi.

10 Pastöroitujen tuoremeuhujen nimi muutettiin elintarvikelainsäädännön myötä täysmehuiksi. Täysmehujuomat ja mehujuomat sisältävät enemmän vettä kuin täysmehut. Nektarit sisältävät hedelmää 35–50 %.

Nuorimman ikäryhmän talouksissa on paljon yksin asuvia miehiä ja naisia, mutta myös lapsettomia pareja ja pikkulapsiperheitä. Tämän ikäryhmän kotitalouksien keskikoko oli 1,58. Pikkulapsiperheitä on eniten puolestaan 25–44-vuotiaiden talouksissa, joiden keskikoko oli 2,74. Seuraavassa ikäryhmässä, 45–64-vuotiaat, lapset ovat jo isompia tai muuttaneet pois kotoa. Mukana on myös yksinasuvia ja jonkin verran eläkeläisiäkin. 45–64-vuotiaiden talouksien keskikoko oli 2,12. Vanhimpaan ikäryhmään kuuluu pääasiassa yhden ja kahden hengen talouksia. Kotitalouksien keskikoko oli 1,40. Vertailukelpoisuuden vuoksi elinvaiheeltaan erilasten kotitalouksien kulutusta tarkastellaan henkilöä kohden laskettuina kilomäärinä vuotta kohden.

Kotitalouksien kulutusta tarkasteltiin myös kotitaloustyypeittäin ja ikäryhmittäin. Tarkastelun kohteena olivat seuraavat kotitaloustyypit:

- yksin asuvat miehet
- yksin asuvat naiset
- yksin asuvat
- lapsettomat parit
- kahden huoltajan lapsiperheet
- yksinhuoltajat.

Lapsiperheet¹¹ jaettiin ryhmiin kotitalouden viitehenkilön iän mukaan, kuten muutkin kotitaloustyypit. Alle 25-vuotiaiden ja yli 65-vuotiaiden yhden ja kahden huoltajan talouksia oli otoksessa niin vähän, että kyseisten talouksien kulutusmääriä ei voi pitää luotettavina väestötasolle korotettaessa. Tämän johdosta näiden talouksien elintarvikkeiden kulutusmäärät eivät sisälly tulostaulukoihin. Kahden huoltajan lapsiperheiden keskikoko oli 3,92 (25–44-vuotiaiden talouksissa 4,02 ja 45–55-vuotiaiden talouksissa 3,75). Yksinhuoltajatalouksien keskikoko oli 2,61 (25–44-vuotiaiden talouksissa 2,88 ja 45–65-vuotiaiden talouksissa 2,40).

Tulostaulukoita tarkasteltaessa on hyvä muistaa, että yhden hengen talouksissa kilomäärät kuvaavat todellisia hankintamääriä, lapsettomien parien kotitalouskohtaiset hankintamäärät ovat kaksinkertaiset taulukoiden lukuihin verrattuna ja lapsiperheissä lähes kolme tai neljä kertaa suuremmat taulukoiden lukuihin verrattuina. Toisaalta hankintamääriin vaikuttaa myös tutkimusmenetelmä (ks. Viinisalo 1998). Otoksessa olevien kotitalouksien kahden viikon aikana tekemät hankinnat muunnetaan suuremman perusjoukon vuosikulutukseksi painokertoimien avulla. Suuret kertahankinnat esimerkiksi juhlahyönteiden johdosta tai tarjoustuotteina kertaautuvat laskentamenetelmän johdosta todellista kulutusta suuremmiksi määräksi. Ennen tutkimusjaksoa ostetut elintarvikkeet, joita kuitenkin syödään jakson aikana, eivät puolestaan näy lainkaan hankinnoissa.

Kodin ulkopuolella ruokailun yleisyys vaikuttaa huomattavasti kotiin hankittavien elintarvikkeiden määriin. Nuoret ruokailevat useammin kodin ulkopuolella kuin ikääntyneet, pikkulapset syövät päivähoitossa ja muutenkin vähemmän kuin aikuiset, koululaiset ruokailevat koulussa ja työssäkäyvät vanhemmat työpaikkaruokaloissa (ks. Viinisalo 2005a). Työpaikkaruokailu on kuitenkin vähäisempää kuin kouluruokailu. Kahdelle kolmesta 15–24-vuotiaasta ja kolmannekselle 15–64-vuotiaista lounaan tavallisin syöntipaikka oli työpaikka- tai oppilasruokala vuonna 2006. Tämän lisäksi 8 prosenttia miehistä söi lounaan tavallisimmin ravintolassa. Naiset (28 %) syövät miehiä (22 %) useammin eväitä työpaikalla. (Helakorpi ym. 2007.) Eväät sisältyvät kotitalouksiin hankittuihin elintarvikemääriin.

3.2.1 Leipä- ja viljatuotteet

Ruokaleivän, kahvileivän, korppujen ja rinkeleiden sekä keksien, vohveleiden ja pikkuleipien hankintamäärät henkilöä kohden kasvavat kotitalouden viitehenkilön iän myötä. Alle 45-vuotiaiden talouksiin ostetaan kyseisiä elintarvikkeita keskimääräistä vähemmän ja yli 45-vuotiaiden puolestaan keskimääräistä enemmän.

11 Lapsiksi laskettiin alle 25-vuotiaat huollettavat lapset.

Taulukko 3. Ruokaleivän hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Ruokaleipä					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	22,1	24,7	36,6	40,7	31,8	33,6
Yksin asuvat miehet	22,5	28,6	46,5	51,9	40,2	37,9
Yksin asuvat naiset	25,7	29,3	42,6	41,4	38,5	42,3
Yksin asuvat	24,3	28,9	44,6	44,1	39,2	40,3
Lapsettomat parit	23,7	30,3	42,4	38,4	37,0	38,2
Kahden huolt. lapsiperheet		23,5	31,3		25,8	29
Yksinhuoltajat		21,6	29		25	30,2

Ruokaleivän¹² kulutus (31,8 kg/hlö) on vähentynyt keskimäärin vajaat kaksi kiloa vuodesta 1998 (taulukko 3). Eniten ruokaleivän kulutus on vähentynyt yksin asuvien naisten ja yksinhuoltajien talouksissa, kun taas yksin asuvien miesten talouksissa kulutus on lisääntynyt.

Taulukko 4. Kahvileivän hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Kahvileipä					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	7,7	12,9	17,7	22,8	16,1	11,6
Yksin asuvat miehet	9,8	14,3	19,1	25,9	18,4	13,1
Yksin asuvat naiset	9,9	17,2	22,9	26,1	22,4	17,1
Yksin asuvat	9,8	15,5	21,0	26,1	20,7	15,4
Lapsettomat parit	7,5	14,6	21,7	20,4	18,7	13,4
Kahden huolt. lapsiperheet		12,7	17,3		13,7	9,6
Yksinhuoltajat		9,2	14,2		11,3	9,1

Pehmeän kahvileivän (kahvipitko, viinerit ja pullat, munkit ja donitsit sekä leivokset, kakut ja makeat piirakat) kulutus (yhteensä 6,6 kg/hlö) on lisääntynyt kilon vuodesta 1998. Kulutuksen kasvuun ovat todennäköisesti vaikuttaneet paistovalmiit pakastetut viinerit ja pullat. Kahviloissa nautitut pullat eivät sisälly näihin lukuihin, mutta kotona vieraille tarjotut puolestaan sisältyvät. Korppujen ja ringleiden kulutuksessa ei ole muutosta, mutta keksien ja pikkuleipien kulutus on tarkastelujakson aikana kaksinkertaistunut (7 kg/hlö). Myös nuorten ikäluokkien suosimien taco-kuorien kulutus on lisääntynyt, mutta keskimäärin niitä ostetaan vähän (0,4 kg/hlö). Valmiiden taikinoiden ja pizzapohjien hankintamäärät ovat henkilöä kohden kilon suuruusluokkaa kaikkien ikäryhmien kotitalouksissa ja kulutus on samaa suuruusluokkaa kuin vuonna 1998. Poikkeuksen muodostavat kuitenkin alle 45-vuotiaat yhden hengen taloudet, joihin ostetaan valmiita taikinoita ja pizzapohjia selvästi muita kotitalouksia enemmän. Kun kaikki em. elintarvikkeet lasketaan kahvileiväksi¹³ (yhteensä 16,1 kg/hlö), lisääntyi kaupasta ostetun kahvileivän kulutus 4,5 kiloa henkilöä kohden tarkastelujakson aikana (taulukko 4). Eniten kahvileipää ostetaan yksin asuvien naisten talouksiin ja vähiten yksinhuoltajien

12 Ruokaleipään sisältyvät tekstiin liittyvissä taulukoissa näkkileipä ja hapankorput, pehmeä ruisleipä, vehnäruokaleipä, muu pehmeä ruokaleipä ja leipä erittelemättä.

13 Kahvileipään sisältyvät tekstiin liittyvissä taulukoissa kahvipitko, viinerit ja pullat, munkit ja donitsit, leivokset, kakut ja makeat piirakat, korput ja rinkelit, keksit, vohvelit ja pikkuleivät sekä taco-kuoret ja tortillat.

talouksiin. Kahvileivän kulutus on lisääntynyt kaikissa kotitaloustyypeissä, niin aikuistalouksissa kuin lapsiperheissäkin.

Jauhot, suurimot ja hiutaleet

Jauhojen ja erityisesti vehnäjauhojen kulutus on edelleen vähentynyt. Jauhojen kulutus kasvaa selvästi iän myötä, mutta keskimääräistä (8,8 kg/hlö) enemmän niitä ostetaan vain yli 65-vuotiaiden talouksiin. Suurimoiden ja hiutaleidenkin, pääasiassa kaurahiutaleiden hankintamäärät lisääntyvät iän myötä, mutta kulutuserot eri ikäryhmissä ovat huomattavasti pienemmät. Nuorimpien talouksiin niitä ostetaan noin 3 kiloa, 45–64-vuotiaiden talouksiin keskivertokotitalouksien verran (3,8 kg) ja yli 65-vuotiaiden talouksiin 7,3 kiloa henkilöä kohden. Eniten jauhoja, suurimoita ja hiutaleita hankitaan yksin asuvien naisten talouksiin. Leipominen on naisille mieluinen harrastus. Yksin asuvien naisten jauhojen ja suurimoiden ja hiutaleiden hankintamäärät ovat samaa suuruusluokkaa kuin vuonna 1998 (taulukko 5). Muissa kotitaloustyypeissä ostomäärät ovat vähentyneet. Keskimääräistä vähemmän jauhoja, suurimoita ja hiutaleita ostetaan yksin asuvien miesten, yksinhuoltajien ja kahden huoltajan lapsiperheisiin.

Taulukko 5. Jauhojen, suurimoiden ja hiutaleiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Jauhot, suurimot, hiutaleet						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	7,3	8,4	11,6	27,1	12,4	16,2
Yksin asuvat miehet	7,8	0,3	7,2	16,1	7,1	9,9
Yksin asuvat naiset	5,9	8,8	13,0	36,2	22,8	22,5
Yksin asuvat	6,7	4,0	10,0	31,1	16,1	17,2
Lapsettomat parit	6,4	8,8	15,4	24,0	15,7	21,0
Kahden huolt. lapsiperheet		7,4	7,0		8,7	11,2
Yksinhuoltajat		4,9	9,1		7,0	9,3

Aamiaispuuron keitto ei näytä kuuluvan yksin asuvien 25–44-vuotiaiden miesten talouksiin. Kyseisiin talouksiin ostetaan hyvin vähän puuroaineksia, mutta muroja ja myslejä (3,5 kg/hlö) sen sijaan selvästi muita kotitalouksia enemmän. Murojen ja myslien kulutus on hieman lisääntynyt tarkastelujakson aikana. Niitä ostettiin keskimäärin 1,9 kiloa henkilöä kohden vuonna 2006. Yli 65-vuotiaat ostavat muroja ja myslejä vähemmän kuin alle 65-vuotiaat.

3.2.2 Tuore liha ja lihajalosteet

Tuoreen lihan hankintamäärät ovat samaa suuruusluokkaa kuin vuonna 1998 (24 kg/hlö/v). Lihajalosteita tarkasteltuna sianlihan ja jauhelihan ostomäärät ovat vähentyneet ja siipikarjanlihan sekä hirvenlihan ja muun riistan hankintamäärät lisääntyneet (taulukko 6). Eniten lihaa ostetaan 45–64-vuotiaiden talouksiin (28,5 kg/hlö) ja vähän keskimääräistä enemmän myös yli 65-vuotiaiden talouksiin, mutta selvästi keskimääräistä vähemmän alle 25-vuotiaiden talouksiin (16 kg/hlö). Tuoreen paloiteltuna myytävän naudanlihan ja sianlihan kulutus kasvaa iän myötä, siipikarjanlihaa ja jauhelihaa ostetaan sen sijaan lähes yhtä paljon kaikkien ikäryhmien talouksiin. Lampaanlihaa ostavat lähinnä 45–64-vuotiaat. Myös hirvenlihan ja muun riistan kulutus on runsainta 45–64-vuotiaiden talouksissa. Karjalanpaistilihojen kulutus kasvaa iän myötä.

Taulukko 6. Tuoreen naudan-, sian- ja siipikarjanlihan sekä muun lihan hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin vuonna 1998, kg/hlö/v.

Tuore liha lihalajeittain						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Naudanliha	1,3	2,3	2,2	2,7	2,3	2,5
Sianliha	2,6	4,1	7,9	7,2	6,0	7,6
Lampaan- ja vuohenliha	0,0	0,1	0,3	0,1	0,2	0,3
Siipikarjanliha	6,1	6,0	6,4	4,3	5,9	4,4
Poronliha	0,1	0,2	0,4	0,2	0,3	0,5
Hirvenliha, muu liha ja riista	0,6	1,4	2,4	1,7	1,8	0,8
Maksa ja munuaiset	0,1	0,1	0,2	0,2	0,2	0,2
Veri, kieli, luut, potkat ym.	0,0	0,1	0,2	0,1	0,2	0,2
Jauheliha	5,1	5,4	6,0	5,9	5,7	6,6
Karjalanpaistiliha	0,2	0,2	0,4	0,8	0,4	0,3
Liha erittelemättä	0,0	0,6	2,0	1,9	1,3	0,5
Yhteensä	16,1	20,6	28,5	25,1	24,2	23,9

Yksin asuvat miehet ovat lisänneet lihan kulutusta, kun taas yksin asuvat naiset ovat vähentäneet sitä hieman tarkastelujakson aikana (taulukko 7). Vielä enemmän lihan hankintamäärä on vähentynyt yksinhuoltajien talouksissa. Lapsettomien parien ja kahden huoltajan lapsiperheiden tuoreen lihan hankintamäärät ovat samaa suuruusluokkaa kuin vuonna 1998.

Taulukko 7. Tuoreen lihan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Tuore liha						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	16,1	20,6	28,5	25,1	24,2	23,9
Yksin asuvat miehet	22,4	21,4	22,2	18,8	21,3	18,5
Yksin asuvat naiset	16,0	18,0	25,4	23,5	22,5	24,6
Yksin asuvat	18,8	20,0	23,8	22,3	22,0	22
Lapsettomat parit	14,8	21,3	38,9	27,0	29,5	30,1
Kahden huolt. lapsiperheet		19,7	23,9		21	21
Yksinhuoltajat		13	19		15,9	18,4

Yksin asuvien miesten hankinnoissa, erityisesti yli 45-vuotiaiden talouksissa näkyy selvästi metsästyksen harrastaminen. Kyseisiin talouksiin hankitaan hirvenlihaa ja muuta riistaa keskimäärin 3–4 kiloa, kun yksinasuvien naisten talouksissa hankintamäärät jäävät nuortenkin miesten riistan hankintamääriä pienemmiksi. Yksin asuvien naisten ja erityisesti alle 45-vuotiaiden naisten talouksiin hankitaan puolestaan selvästi miesten talouksia enemmän siipikarjanlihaa.

Makkarat ja kokolihaleikkeleet

Makkaraa ostettiin keskimäärin 14,9 kiloa henkilöä kohden vuonna 2006, vajaat 2 kiloa vähemmän kuin vuonna 1998 (taulukko 8). Myös kotitalouksiin hankitun makkaran määrä lisääntyy viitehenkilön iän myötä, mutta kulutusmäärät ovat samaa suuruusluokkaa yli 45-vuotiaiden talouksissa.

Taulukko 8. Ruokamakkaran, leikkelemakkaran ja kokolihaleikkeleiden hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin vuonna 1998, kg/hlö/v.

Makkarat ja kokolihaleikkeleet						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Ruokamakkarat	6,1	8,0	12,7	12,3	10,4	11,1
Leikkelemakkarat	3,0	3,2	5,4	5,5	4,4	5,4
Kokolihaleikkeleet	4,1	4,2	6,5	6,2	5,4	3,5

Ruokamakkaroita¹⁴ ostettiin keskimäärin 10,4 kiloa ja leikkelemakkaroita¹⁵ 4,5 kiloa henkilöä kohden vuonna 2006. Nakkeja alle 45-vuotiaiden talouksiin ostettiin vähän yli kaksi kiloa ja yli 45-vuotiaiden talouksiin noin 3 kiloa henkilöä kohden. Lenkkimakkaroita nuorimpien talouksiin ostettiin 3,7 kiloa ja seuraavan ikäryhmän talouksiin 5,3 kiloa henkilöä kohden. Yli 45-vuotiaat ostivat lenkkimakkaroita 8,5 kg/hlö. Muiden ruokamakkaroitten (siskonmakkarat, ryynimakkarat yms.) kulutus kasvoi iän myötä, mutta oli selvästi vähäisempää (keskimäärin 0,5 kg/hlö). Sama suunta näkyy leikkelemakkaroitten ostomäärissä. Alle 45-vuotiaiden talouksiin ostettiin leikkelemakkaroita noin kolme kiloa ja yli 45-vuotiaiden talouksiin 5,5 kiloa henkilöä kohden vuonna 2006.

Kokolihaleikkeleiden¹⁶ kulutus kasvoi noin kaksi kiloa tarkastelujakson aikana. Kokolihaleikkeleitä ostettiin keskimäärin 5,4 kiloa henkilöä kohden vuonna 2006. Siipikarjanlihaleikkeleitä ostettiin enemmän nuorimpien talouksiin kuin vanhimman ikäryhmän talouksiin. Sianlihaleikkeleiden ja muiden kokolihaleikkeleiden kulutus kasvoi iän myötä.

Nakit ja lenkkimakkara (lenkkimakkaroitten ostomääriin sisältyvät grillimakkarat) ovat keskeisiä aterioitten aineksia kotitalouksissa. Koska ne ovat kypsennettyinä elintarvikkeina myös valmista ruokaa, ne luokiteltiin valmisruokien ryhmään kuuluviksi. Valmisruokien yhteydessä kuvataan tarkemmin erilaisten kotitaloustyyppien ruokamakkaran kulutusta. Valmisruoiksi laskettiin myös grillattu sianliha ja siipikarjanliha sekä hyytelösylyt, jotka liitetaulukossa kuuluvat leikkelelihojen kanssa muiden lihajalosteiden ryhmään.

3.2.3 Tuore tai pakastettu kala

Tuoretta tai pakastettua kalaa hankittiin kotitalouksiin keskimäärin 6,2 kiloa henkilöä kohden vuonna 2006, kilon verran vähemmän kuin vuonna 1998 (taulukko 9). Perkaamattomaksi arvioidun kalan kulutus oli vähentynyt kaksi kiloa ja fileiden määrä lisääntynyt noin kilon verran henkilöä kohden. Tuoreenkin kalan kulutus kasvaa iän myötä. Iän vaikutus näkyy silakan, muikun, lohen, kirjolohen ja muun tuoreen kalan kulutusmäärissä. Myös seitifileiden ja muiden kalafileiden kulutus lisääntyy iän myötä. Lohta ostettiin 25–44-vuotiaiden talouksiin yhtä paljon kuin kotitalouksiin keskimäärin, kaikkia muita kalalajeja hankittiin alle 45-vuotiaiden talouksiin keskimääräistä vähemmän.

14 Ruokamakkaroihin sisältyvät nakit, lenkkimakkarat, muut ruokamakkarat ja makkara erittelemättä.

15 Leikkelemakkaroihin sisältyvät meetvursti ja salami, lauantaimakkara, muut leikkelemakkarat, maksamakkara ja -pasteijat.

16 Kokolihaleikkeleisiin eli täyslihaleikkeleisiin sisältyvät saunapalvi, keitto- ja italiansiankinkku ym. sianlihaleikkeleet, siipikarjanlihaleikkeleet ja muut leikkelelihat (naudanlihaleikkeleet, poronlihaleikkeleet ym.).

Taulukko 9. Tuoreen tai pakastetun kalan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Tuore tai pakastettu kala						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	1,4	3,2	8	10,8	6,2	7,2
Yksin asuvat miehet	4,0	6,0	11,8	19,0	10,9	9,8
Yksin asuvat naiset	1,3	3,6	8,9	8,5	7,2	7,5
Yksin asuvat	2,4	5,0	10,4	11,2	8,8	8,5
Lapsettomat parit	0,7	3,2	12,2	11,0	9,0	11,8
Kahden huolt. lapsiperheet		2,9	4,7		3,5	4,8
Yksinhuoltajat		1,8	2,7		2,3	4

Kalastaminen on miehille mieluinen harrastus. Eniten tuoretta kalaa hankittiinkin yksin asuvien miesten talouksiin, joissa kalan määrä lisääntyi tarkastelujakson aikana. Poikkeuksellisen suuri kalamäärä näkyy yli 65-vuotiaiden yksin asuvien miesten talouksissa. Myös vuoden 1998 kulutustutkimuksen mukaan 1930-luvulla syntyneiden yksin asuvien miesten kalan hankintamäärät olivat muita ryhmiä suuremmat. Lapsettomien parien talouksiin hankittiin selvästi keskivertotalouksia enemmän tuoretta kalaa, mutta vähemmän kuin vuonna 1998. Myös lapsiperheissä kalan kulutus vähentyi selvästi.

Kulutustutkimuksen aineistossa muiden tuoreiden kalojen ryhmään sisältyy paljon itse pyydettyjä kaloja, joiden paino arvioidaan perkaamattomana kalana. Yleensäkin kalaa voidaan hankkia sekä perkaamattomana (itse pyydetty tai kalatiskillä ostajan pyynnöstä perattava) että perattuna ja fileoituna. Tämän johdosta taulukon ja kuvioiden kalamäärät eivät välttämättä ole syötävän kalan määriä, kuten maa- ja metsätalousministeriön ravintotaseissa tai Kansanterveyslaitoksen ruoankäyttötutkimuksissa. Esimerkiksi yli 65-vuotiaat yksin asuvat naiset ostavat selvästi enemmän kalafileitä kuin yksin asuvat saman ikäryhmän miehet.

3.2.4 Maito, jogurtti ja viili, juusto

Maitoa kulutettiin keskimäärin 114,9 litraa henkilöä kohden, 5,7 litraa vähemmän kuin vuonna 1998 (taulukko 10). Täysmaidon, kevytmaidon ja ykkösmaidon kulutus lisääntyi iän myötä, rasvatonta maitoa ostettiin eniten 25–64-vuotiaiden talouksiin. Alle 25-vuotiaiden naisten ja lapsettomien parien talouksiin ostettiin selvästi vähemmän maitoa kuin yli 45-vuotiaiden talouksiin.

Taulukko 10. Maidon hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, l/hlö/v.

Maito						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	87,7	107,6	113,7	143,5	114,9	120,6
Yksin asuvat miehet	94,2	100,3	123,2	130,4	115,4	124,4
Yksin asuvat naiset	75,5	76,0	127,6	156,1	128,5	115,3
Yksin asuvat	83,6	90,2	125,4	149,6	122,9	119,2
Lapsettomat parit	73,6	91,0	113,4	139,5	113,7	120,1
Kahden huolt. lapsiperheet		109,5	107,0		108,8	119,1
Yksinhuoltajat		86,5	119,0		104,1	107,9

Taulukko 11. Jogurtin ja viilin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, l/hlö/v.

Jogurtti ja viili							
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998	
Kaikki kotitaloudet	20,0	23,6	24,7	23,6	23,9	20,0	
Yksin asuvat miehet	10,7	25,0	21,4	20,7	21,4	18,8	
Yksin asuvat naiset	32,6	28,8	36,1	29,6	31,5	21,4	
Yksin asuvat	23,1	26,6	28,5	27,3	27,2	20,3	
Lapsettomat parit	21,4	27,5	27,0	20,8	24,7	19,5	
Kahden huolt. lapsiperheet		23,4	24,1		23,4	20,9	
Yksinhuoltajat		18,0	21,1		19,1	18,3	

Jogurttia ja viiliä (23,9 l/hlö) ostettiin keskimäärin 3,9 litraa enemmän kuin vuonna 1998 (taulukko 11). Yksin asuvat naiset ostivat jogurttia ja viiliä huomattavasti enemmän kuin yksin asuvat miehet. Yksin asuvien naisten talouksissa jogurtin ja viilin kulutus myös kasvoi enemmän kuin muissa kotitaloustyypeissä tarkastelujakson aikana.

Taulukko 12. Juuston hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Juusto							
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998	
Kaikki kotitaloudet	12,4	12,0	15,2	11,9	13,2	12,4	
Yksin asuvat miehet	18,0	13,8	14,0	11,5	13,7	11,8	
Yksin asuvat naiset	11,4	15,3	18,9	12,1	14,4	14,2	
Yksin asuvat	14,3	14,4	16,4	11,9	14,1	13,2	
Lapsettomat parit	11,6	18,0	17,8	12,7	15,7	14,0	
Kahden huolt. lapsiperheet		10,6	13,2		11,4	11,7	
Yksinhuoltajat		10,5	14,4		12,3	11,9	

Juustoa¹⁷ ostettiin keskimäärin 13,2 kiloa henkilöä kohden, kilon verran enemmän kuin vuonna 1998 (taulukko 12). Yksin asuvat naiset ostivat myös juustoa enemmän kuin yksin asuvat miehet. Alle 25-vuotiaiden miesten talouksiin ostettiin poikkeuksellisen paljon edamjuustoa, mihin on syynä otoksen pienuudesta johtuva satunnaisvaihtelu.

3.2.5 Hedelmät, marjat ja hedelmämehut

Myös tuoreiden hedelmien¹⁸ ja marjojen, sekä puutarha- että metsämarjojen hankintamäärät lisääntyivät kotitalouden viitehenkilön iän myötä (taulukot 13 ja 14). Keskimäärin niitä kuitenkin kulutettiin yhtä paljon kuin vuonna 1998. Alle 45-vuotiaiden talouksissa hankintamäärät olivat selvästi keskivertotalouksien hankintamääriä pienemmät ja yli 45-vuotiaiden talouksissa puolestaan suuremmat henkilöä kohden laskettuna. Lapsiperheissä marjojen kulutusta rajoittavat todennäköisesti säilytystilat. Oletettavaa onkin, että yli 65-vuotiaiden talouksissa pakastetaan marjoja myös seuraavien sukupolvien kulutettavaksi.

17 Emmental-, edam-, kerma-, sulate-, tuore-, rae- ja homejuusto, muut juustot, juustoraasteet, juusto erittelemättä.

18 Viinirypäleet sisältyvät hedelmien kulutukseen toisin kuin liitetaulukkoissa, missä ne sisältyvät marjojen ryhmään.

Taulukko 13. Hedelmien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Hedelmät						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	25,4	30	48,4	49,5	40	40,5
Yksin asuvat miehet	18,4	23,4	37,6	50,1	34,4	33
Yksin asuvat naiset	41,2	52,4	81,7	54,7	60,8	53,7
Yksin asuvat	31,3	35,5	59,0	53,5	49,5	44,9
Lapsettomat parit	24,4	37,3	58,8	49,4	48,3	48,5
Kahden huolt. lapsiperheet		28	39,7		31,6	35,4
Yksinhuoltajat		27,5	35,7		31,1	32,9

Taulukko 14. Marjojen hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Marjat						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	4,0	7,0	13,9	20,1	11,6	11,5
Yksin asuvat miehet	4,5	5,2	6,5	15,4	7,8	9,1
Yksin asuvat naiset	2,6	10,1	24,3	18,8	17,6	13,6
Yksin asuvat	3,5	7,3	15,1	18,0	13,5	11,6
Lapsettomat parit	4,7	7,0	19,8	23,0	16,6	17,3
Kahden huolt. lapsiperheet		6,1	9,2		6,8	8,4
Yksinhuoltajat		4,9	8,2		6,4	6,3

Yksin asuvat miehet olivat lisänneet hieman myös hedelmien kulutusta. Eniten hedelmiä kuitenkin hankittiin yksin asuvien naisten talouksiin. Yksin asuvien 45–64-vuotiaiden naisten hedelmien kulutusmäärä oli poikkeuksellisen suuri. Kyseisiin talouksiin hankittiin selvästi muita ikäryhmiä enemmän omenoita, jotka on ilmeisesti saatu kotipuutarhoista. Lapsiperheissä tuoreiden hedelmien kulutus oli vähentynyt. Kysymykseksi nouseekin hedelmien hinta: ovatko hedelmät liian kalliita lapsiperheille? Yksin asuvat miehet kuluttivat myös keskimääräistä vähemmän hedelmiä, mutta hedelmämehuja (tuoremehut, tuoremehujuomat ja nektarit) miesten talouksiin ostettiin selvästi keskivertotalouksia enemmän.

Hedelmämehujen kulutus vähenee kotitalouden viitehenkilön iän myötä. Hedelmämehujen kulutus oli lisääntynyt kaikissa kotitaloustyypeissä, eniten kuitenkin yksin asuvien miesten talouksissa (taulukko 15). Yksin asuvat miehet ostivat myös mehutiivisteitä enemmän kuin muut taloudet.

**Taulukko 15. Tuoremehujen, tuoremehujuomien ja nektareiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyy-
peittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.**

Tuoremehujuomat, tuoremehut ja nektarit						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	43,6	37,2	35,0	26,3	35,0	25,6
Yksin asuvat miehet	54,5	62,1	31,3	47,8	46,2	26,6
Yksin asuvat naiset	40,4	52,0	41,6	26,9	36,2	23,8
Yksin asuvat	46,5	57,9	36,3	32,3	40,5	25,0
Lapsettomat parit	43,0	47,9	33,1	22,9	33,7	25,7
Kahden huolt. lapsiperheet		34,0	38,5		35,6	25,8
Yksinhuoltajat		27,5	33,7		30,1	27,2

3.2.6 Tuoreet kasvikset

Tuoreiden kasvisten kulutus ryhmiteltynä liitetaulukoiden luokituksen mukaisesti näkyy taulukossa 16. Tuoreiden kasvisten kulutus (41,5 kg/hlö) oli lisääntynyt 3 kiloa. Kaalien kulutus oli vähentynyt, tomaattien ja paprikan lisääntynyt ja juuresten ja sienien vähentynyt. Juuresten ja sienien ryhmään kuuluvat myös sipulit, pakastetut sekavihannekset ja vihannesten erittelemätön kulutus, joiden kaikkien määrät olivat lisääntyneet.

**Taulukko 16. Tuoreiden kasvisten ryhmäkohtainen hankinta kotitalouksiin ikäryhmittäin vuonna 2006 ja keskimäärin
vuonna 1998, kg/hlö/v.**

Tuoreet kasvikset ryhmittäin						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Salaatti, pinaatti, persilja ym.	2,2	3,0	4,1	4,1	3,6	3,7
Kaalit	1,1	1,6	3,2	6,0	2,9	3,5
Tomaatti, kurkku, herneet ym.	13,6	15,3	22,0	22,8	19,1	15,2
Juurekset ja sienet	10,3	11,0	18,8	23,5	15,9	16,1
Yhteensä	27,2	31,0	48,1	56,4	41,5	38,5

Kaikissa kotitalouksissa ikäryhmittäin tarkasteltuna kasviksia hankittiin keskimääräistä vähemmän alle 45-vuotiaiden talouksiin ja keskimääräistä enemmän yli 45-vuotiaiden talouksiin. Ainoastaan paprikan hankintamäärä vähentyi kotitalouden viitehenkilön iän myötä. Salaatteja, tuoreita mauste-
vihanneksia ja kesäkurpitsaa, munakoisoa yms. hankittiin eniten 45–64-vuotiaiden talouksiin. Kaa-
leja, erityisesti keräkaalia hankittiin selvästi eniten yli 65-vuotiaiden talouksiin. Kurkun kulutuksessa
oli melko tasaista eri ikäryhmissä, mutta tomaatin, juuresten ja sipulin sekä tuoreiden herneiden ja
papujen kulutus kasvoi iän myötä. Herkkusienien hankintamäärä oli samaa suuruusluokkaa (0,1 kg/
hlö) eri ikäryhmien kotitalouksissa. Muiden tuoreiden sienien sekä tuoreiden herneiden ja papujen
hankintamäärät lisääntyivät kotitalouden viitehenkilön iän myötä. Pakastettuja sekavihanneksia sen
sijaan ostettiin eniten alle 25-vuotiaiden talouksiin, erityisesti yksin asuvien naisten talouksiin. Näyt-
tää siltä, että nuorten naisten joukossa oli paljon wokkiruokien valmistajia, koska kyseisiin talouksiin
ostettiin paljon myös riisiä.

Taulukko 17. Tuoreiden kasvien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Kasvikset					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	27,2	31	48,1	56,4	41,5	38,5
Yksin asuvat miehet	19,1	29,1	43,2	48,4	38,0	26,9
Yksin asuvat naiset	38,3	60,6	76,3	61,0	63,4	53,2
Yksin asuvat	30,0	42,3	59,2	57,8	52,5	42,1
Lapsettomat parit	30,3	41,7	62,1	58,7	52,9	52,1
Kahden huolt. lapsiperheet		27,6	36,7		30,3	31,7
Yksinhuoltajat		26,3	34,8		30	27,3

Kasvien kulutus oli lisääntynyt selvästi yksin asuvien miesten talouksissa (taulukko17). Nuoret miehet ostivat pääasiassa kasvihuoneviljanneksia. Vanhojen miesten vihannesvalikoima oli huomattavasti monipuolisempi. Myös yksin asuvat naiset olivat lisänneet kasvien kulutusta. Taulukosta nähdään selvästi, että eniten kasviksia hankitaan yksin asuvien naisten talouksiin sekä keskimäärin että ikäryhmittäin tarkasteltuna. Lapsettomien parien talouksissa kulutettiin myös runsaasti kasviksia, mutta lapsiperheissä keskimääräistä vähemmän.

Kasvisäilykkeitä ostettiin vähän enemmän kuin vuonna 1998, keskimäärin 3,9 kiloa henkilöä kohden. Mauste- ja suolakurkkujen hankintamäärät vaihtelivat 0,7 kilosta 1,4 kiloon henkilöä kohden. Eniten niitä ostettiin 45–64-vuotiaiden talouksiin. Etikkapunajuuria ostettiin vähän, keskimäärin 0,2 kg/hlö ja niidenkin hankintamäärät lisääntyivät iän myötä. Muiden kasvis- ja vihannessäilykkeiden hankintamäärät olivat suuremmat, keskimäärin 2,6 kg/hlö. Niitä hankittiin eniten nuorimpien kotitalouksiin ja hankintamäärät vähenivät iän myötä. Muihin kasvis- ja vihannessäilykkeisiin sisältyvät tomaattisäilykkeet, jotka sopivat hyvin pasta-aterioiden valmistukseen.

3.2.7 Peruna, pasta ja riisi

Perunaa hankittiin kotitalouksiin keskimäärin 34,8 kiloa henkilöä kohden, noin 4 kiloa vähemmän kuin vuonna 1998 (taulukko 18). Yksin asuvat miehet olivat lisänneet perunan kulutusta, muissa kotitalouksissa kulutus oli hieman vähentynyt. Miehillä kulutuksen kasvuun vaikutti yli 65-vuotiaiden poikkeuksellisen suuri perunan kulutusmäärä, mihin saattaa vaikuttaa omatoimisesti viljeltyjen perunoiden kulutusmäärän kertautuminen tutkimusmenetelmän johdosta todellisuutta suuremman miesjoukon kuluttamaksi. Eniten ruokaperunan kulutus oli vähentynyt kahden huoltajan lapsiperheissä, vähiten yksinhuoltajien talouksissa.

Taulukko 18. Perunan hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Peruna					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	12,8	23,2	38,8	61,8	34,8	39
Yksin asuvat miehet	11,5	16,4	42,8	81,0	40,5	33,1
Yksin asuvat naiset	5,9	19,6	42,3	49,1	38,9	40,6
Yksin asuvat	8,3	17,8	42,6	57,3	39,6	37,4
Lapsettomat parit	10,4	19,4	50,3	65,7	44,9	49,2
Kahden huolt. lapsiperheet		22,7	29,9		24,9	31,7
Yksinhuoltajat		26,2	26,2		26,8	28

Tuoreen perunan hankintamääriin vaikuttaa kotitalouden viitehenkilön ikä selvästi enemmän kuin tuoreen lihan hankintamääriin. Syynä tähän on se, että tuore peruna voidaan korvata pastalla ja riisillä, jota nuorimmissa ikäluokissa suositaan. Perunan kotitarveiljely puolestaan on yleisempää vanhimpien ikäryhmien kuin nuorimpien ikäryhmien keskuudessa. Alle 25-vuotiaiden talouksiin hankittiin perunaa noin 10 kiloa, 25–44-vuotiaiden talouksiin noin 20 kiloa ja yli 45-vuotiaiden talouksiin noin 40 kiloa tai enemmän henkilöä kohden vuonna 2006.

Pasta ja riisi

Taulukko 19. Makaronin ja spagetin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Makaronit ja spagetit						
	Alle 25-v	25-44-v	45-64-v	65+v	Yhteensä 2006	Yhteensä 1998
Kaikki kotitaloudet	4,6	4,2	3,5	2,5	3,7	3,2
Yksin asuvat miehet	3,2	3,8	4,7	7,6	4,9	2,9
Yksin asuvat naiset	4,1	7,2	3,4	1,9	3,4	2,8
Yksin asuvat	3,7	5,2	4,1	3,4	4,1	2,8
Lapsettomat parit	6,3	5,3	2,8	1,7	3,3	3,1
Kahden huolt. lapsiperheet		4,2	3,8		4,0	3,3
Yksinhuoltajat		2,0	4,1		3,0	4,1

Makaronien ja spagettien kulutus (3,7 kg/hlö) oli lisääntynyt puoli kiloa (taulukko 19). Tämän elintarvikeryhmän kulutus vähenee kotitalouden viitehenkilön iän myötä. Nuorimmassa ikäryhmässä suositaan muita ikäryhmiä enemmän myös puolivalmisteiksi luokiteltuja pasta-aterioiden aineksia, joihin sisältyvät kuivatun pastan lisäksi kuivatut kastikeaineokset (nuudelit ja lasagnelevyt kastikkeella). Makaronia ja spagettia ostettiin erityisesti 25–44-vuotiaiden yksinasuvien naisten talouksiin. Voisi hyvin kuvitella, että tämän ikäryhmän naiset ostavat tuorepasta, jotka ovat kalliimpia kuin määrätietojen laskennassa käytetyt yleisimmin ostettavat kuivatut makaronit ja spagetit. Tutkimusmenetelmän johdosta makaronien ja spagettien kulutus on taulukoissa todellisuutta runsaampaa, mikäli kotitalouksissa käytettiin tuorepasta. Aineistosta ei käy ilmi, missä määrin kotitalouksiin ostetaan tuorepasta. Yksinasuvat yli 65-vuotiaat miehet ostivat myös paljon makaronia ja spagettia. Saattaa olla, että tavanomaista useampi otoksen miehistä oli ostanut makaronipaketin, joka tutkimusmenetelmän takia tuottaa poikkeuksellisen korkea hankintamäärän.

Riisiä ostettiin yhtä paljon kuin vuonna 1998, keskimäärin 2 kiloa henkilöä kohden (taulukko 20). Yksin asuvat naiset olivat lisänneet riisin kulutusta ja ostivat enemmän riisiä kuin yksinasuvat miehet. Riisiä suosivat erityisesti alle 25-vuotiaat ja 45–64-vuotiaat naiset.

Taulukko 20. Riisin hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Riisi					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	2,2	1,9	2,2	1,9	2	2
Yksin asuvat miehet	1,4	1,2	1,0	1,4	1,2	1,5
Yksin asuvat naiset	3,6	1,4	4,8	2,4	3,0	2,6
Yksin asuvat	2,7	1,3	2,9	2,1	2,2	2,1
Lapsettomat parit	2,2	2,6	2,6	1,8	2,3	2,5
Kahden huolt. lapsiperheet		2,0	1,6		1,9	1,7
Yksinhuoltajat		0,9	1,5		1,2	2,1

3.3 Ateriat ja muut valmisruoat

3.3.1 Valmisruokien määrittely

Kielitoimiston mukaan valmisruoalla tarkoitetaan kypsennettynä myytävää valmista ruokaa. Tässä raportissa valmisruoat luokiteltiin hyvin käytännönläheisesti. Sellaiset valmisruoat, jotka voidaan syödä lämmittämisen jälkeen sellaisenaan, luokiteltiin aterian muodostaviksi valmisruoiksi. Nämä ruoat sisältävät erilaiset aterian osat: perunan tai muun tärkkelyspitoisen ruoka-aineen, lihan, kalan tai munan, sekä mahdollisen kasvislisäkkeen tai salaatin. Suurimman osan näistä elintarvikkeista muodostavat perinteiset laatikkoruoat, joiden lisäksi markkinoille on tullut runsaasti erilaisia mikroaterioita. Perinteisten karjalanpiirakoiden haastajiksi ovat nousseet laajat pizzavalikoimat, joita löytyy sekä eineksinä että pakasteina. Myös karjalanpiirakkavalikoimat (riisi-, peruna-, porkkana- ym. piirakat) ovat monipuolistuneet markkinoilla. Eineksinä tai pakasteina myytäviä valmisruokia ei enää erotella toisistaan kulutustutkimuksen aineistossa. Eroa ei tehdä myöskään siinä, ovatko piirakat, pasteijat ja pizzat kypsennettyjä vai pitääkö ne kypsentää. Käytännössä aterioidenkin muodostavia valmisruokia, kuten eineslaatikoita, täydennetään vielä kasvislisäkkeillä tai marjakeittoja käytetään puurojen lisäksi kotiaterioita nautittaessa. Valmisruokien luokittelu esitetään liitteessä 2.

Aterian muodostaviin valmisruokiin kuuluu hyvin erityyppisiä ruokia, joten ruoat luokiteltiin vielä neljään ryhmään:

- laatikot, keitot, salaatit ja pasta-ateriat
- piirakat, pasteijat, pizzat ja hampurilaiset
- marjakeitot, puurot ja mämmi
- lasten vellit ja purkkiruoat.

Osan ateriaa muodostaviksi valmisruoiksi luokiteltiin sellaiset valmisteet kuten lihapullat ja kalapuikot tai pakastetut ranskanperunat, jotka sellaisenaan eivät muodosta ateriaa. Myös ruokamakkarat laskettiin mukaan tähän ryhmään. Osaa tähän ryhmään kuuluvista elintarvikkeista, kuten pakastettuja perunasuikaleita, käytetään raaka-aineina valmistettaessa ruokaa kotona, mutta kulutustutkimuksen aineisto ei erottele pakasteperunoita ja eineksinä myytäviä kermaperunoita toisistaan. Osan ateriaa muodostavat valmisruoat luokiteltiin viiteen alaryhmään niiden raaka-ainesisällön mukaan:

- ruokamakkarat
- liharuoat (lihapullat yms.)
- savustettu kala, kalapuikot ja -säilykkeet
- kasvispihvit ja -salaatit ml. perunasalaatti
- pakasteperunat, kermaperunat yms.

Lisäksi puolivalmisteista muodostettiin erillinen ryhmä, koska siihen kuuluvat elintarvikkeet olivat pääasiassa kuivattuja tuotteita, joihin ruoanvalmistuksen yhteydessä lisätään vettä tai muita raaka-aineita, esimerkiksi nuudelit ja lasagnelevyt kastikkeella tai pussikeitot. Kuivatut valmisruoat poik-

keavat painoltaan muista valmisruoista, mistä syystä niitä ei yhdistetty vastaaventyyppisten ruokien joukkoon. Ryhmään kuuluvat myös kastikkeet ja kastikejauheet sekä pussikeitot, joiden määrää ei selvitetty vuonna 1998. Tämän johdosta puolivalmisteiden kulutusmäärät eivät ole vertailukelpoiset tarkastelun kohteena olevina vuosina.

3.3.2 Aterioiden ja aterian osien kulutuksen muutos

Valmisruokia ostettiin vuonna 2006 kotitalouksiin keskimäärin 52,7 kiloa henkilöä kohti laskettuna. Valmiiksi aterioiksi sekä aterian osiksi luokiteltuja ruokia hankittiin suunnilleen yhtä paljon. Valmiita aterioita ostettiin 25,7 kiloa ja aterioiden osia 25,1 kiloa henkilöä kohti. Puolivalmisteiksi tässä raportissa luokiteltuja elintarvikkeita on lukumääräisesti melko vähän ja niiden kulutusmäärä oli 1,9 kiloa henkilöä kohti (ks. liite 2).

Aterian muodostavien valmisruokien kulutus on lähes nelinkertaistunut viimeisten 20 vuoden aikana (kuva 1). Kulutuksen kasvu näkyy kaikissa valmisaterioiksi luokitelluissa ryhmissä. Viime vuosina erityisesti pastaruokien, keittojen ja muiden valmiiden ruoka-annosten (mikroaterioiden) kulutus on selvästi lisääntynyt. Kulutustutkimuksessa vanhojen eineslaatikoiden nimikkeiden taakse kätkeytyy myös uudentyypisiä elintarvikkeita, kuten pyttipannu, joka selittää lihakaali-, lihaperunase- ym. laatikot -nimikkeen kasvun. Myös valmiit marjakeitot ovat suosittuja. Niiden kulutus on kolminkertaistunut vuodesta 1998. Myös pizzojen, hampurilaisten, lihapiirakoiden ja pasteijoiden kulutus on kasvanut vuoden 1998 jälkeen, mutta yllättäen karjalanpiirakoiden kulutus on pysynyt ennallaan. Saattaa olla että laskentaperusteena käytetyt hinnat olivat pizzoilla suhteessa halvempia kuin karjalanpiirakoilla.

Osan ateriaa muodostavien valmisruokien kulutus on sen sijaan pysynyt melko vakaana (kuva 2, s. 24). Niiden kulutus on lisääntynyt vajaat 6 kiloa viimeisten 20 vuoden aikana. Kasvisryhmän kulutuksen kasvun taustalla ovat pääasiassa majoneesipohjaiset salaatit.

Kuva 1. Aterian muodostavien valmisruokien hankinta kotitalouksiin vuosina 1985, 1990, 1998 ja 2006, kg/hlö/v.

Kuva 2. Osan ateriaa muodostavien valmisruokien hankinta kotitalouksiin vuosina 1985, 1990, 1998 ja 2006, kg/hl/v.

3.3.3 Valmisruokien kulutus iän ja kotitaloustyyppin mukaan

Valmisruokien kulutus, kuten raaka-aineidenkin kulutus, on nuorimmassa ikäryhmässä kokonaisuudessaan jonkin verran vähäisempää kuin vanhemmissa ikäryhmissä (taulukko 21). Valmisruokien kulutus oli kuitenkin lisääntynyt kaikissa ikäryhmissä vuoden 1998 jälkeen (vrt. Viinisalo 2005b). Eniten valmisruokia käytetään 45–64-vuotiaiden talouksissa.

Taulukko 21. Valmisruokien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hl/v.

Kokonaiskulutus					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	47,3	49,1	57,1	52,4	52,7	40,7
Yksin asuvat miehet	52,9	63,7	75,3	68,8	68,5	54,8
Yksin asuvat naiset	44,1	50,2	69,3	57,8	58,7	40,0
Lapsettomat parit	44,8	53,0	62,6	46,2	54,5	41,1
Kahden huolt. lapsiperheet		49,0	50,2		49,4	38,8
Yksinhuoltajat		43,5	52,8		48,2	38,4

Valmisruokia käytetään enemmän yhden hengen talouksissa kuin lapsettomien parien ja lapsiperheiden talouksissa. Yksin asuvien miehet ostavat valmisruokia yhteensä 68,5 kiloa vuodessa ja naiset noin 10 kiloa vähemmän eli 58,7 kiloa, kun kaikkien kotitalouksien keskimääräinen kulutus on 52,7 kiloa henkilöä kohti. Lapsettomilla pareilla valmisruokien käyttö on suunnilleen keskitasoa (54,5 kg). Sitä vastoin lapsiperheisiin ostetaan valmisruokia, kuten raaka-ainetakin, vähemmän henkilöä kohden kuin kotitalouksiin keskimäärin. Huomattavan osan lapsiperheiden valmisruokien hankinnasta muodostavat lasten vellit ja purkkiruokat. Kahden huoltajan lapsiperheisiin, joissa huoltajat olivat 25–44-vuotiaita, ostettiin lastenruokia keskimäärin 9,1 kiloa ja yksinhuoltajien perheisiin 3,3 kiloa. Lapsiperheisiin ostettiin siten selvästi vähemmän muita valmisruokia kuin aikuistalouksiin.

Aterian muodostavat valmisruoat

Yksin asuvat miehet ja naiset ostavat valmiita aterioita yhtä paljon eli 31 kiloa vuodessa. Kulutus on kasvanut vuodesta 1998 miehillä noin 10 kiloa ja naisilla 14 kiloa. Yksin asuvien talouksiin ostetaan enemmän laatikoida, keittoja, salaatteja ja pastaruokia kuin muihin talouksiin (taulukko 22). Yksin asuvat miehet ostavat laatikoruokia, pastaruokia ja valmiita annoksia lihasta. Naiset suosivat miehiä enemmän keittoja, kasvisruokia ja salaatteja.

Taulukko 22. Laatikoiden, keittojen, salaattien ja pastaruokien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Laatikot, keitot, salaatit, pastaruoat					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	7,6	7,2	9,6	8,6	8,4	4,4
Yksin asuvat miehet	7,3	12,7	16,7	12,1	13,7	7,7
Yksin asuvat naiset	8,6	11,9	14,6	12,5	12,7	5,9
Lapsettomat parit	7,5	10,2	9,5	5,7	8,6	4,0
Kahden huolt. lapsiperheet		5,9	7,8		6,5	3,5
Yksinhuoltajat		7,0	9,7		8,3	5,1

Piirakoita, pasteijoita, pizzoja ja hampurilaisia ostetaan eniten nuorimpien ikäryhmien talouksiin (taulukko 23). Pizzojen, hampurilaisten ja lihapiirakoiden suurkuluttajia ovat nuoret yksin asuvat miehet. Näiden elintarvikkeiden kulutus laskee iän myötä. Riisi-, peruna-, porkkana- ym. piirakoiden kulutus puolestaan kasvaa iän myötä, mutta niitä ostavat paljon myös yksin asuvat nuoret naiset. Tämä näkyy alle 25-vuotiaiden kotitalouksien kulutuksessa. Piirakoita suosivat lisäksi lapsettomat parit ja lapsiperheet. Naiset ostavat myös lihapiirakoita ja pasteijoita. Voisi hyvin kuvitella, että naiset suosivat pasteijoita, kun taas miehet ostavat perinteisiä lihapiirakoita.

Taulukko 23. Piirakoiden, pasteijoiden, pizzojen ja hampurilaisten hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Piirakat, pasteijat, pizzat, hampurilaiset					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	12,6	9,8	10,4	8,8	10,0	7,6
Yksin asuvat miehet	14,7	16,5	9,6	10,0	12,2	9,4
Yksin asuvat naiset	13,8	12,5	11,6	10,5	11,4	6,9
Lapsettomat parit	11,7	11,4	9,6	7,1	9,5	7,7
Kahden huolt. lapsiperheet		8,9	11,2		9,7	7,5
Yksinhuoltajat		10,7	12,8		11,6	8,5

Marjakeittojen, puurojen ja mämmin kulutus on myös kaksinkertaistunut (taulukko 24). Mämmin kulutus kasvaa iän myötä, mutta marjakeittoja ostetaan myös nuorten naisten ja lapsettomien parien talouksiin. Nuoret yksin asuvat miehet eivät kuluttaneet tämän valmisruokaryhmän ruokia, mutta vanhemmat miehet ostivat niitä yhtä paljon kuin yksinasuvat naisetkin. Nuoret naiset ostivat puuroja, mitä miehet eivät tehneet. Myös lastenruokien kulutus oli lisääntynyt. Niitä ostettiin kotitalouksiin keskimäärin 2,9 kiloa, mutta kahden huoltajan lapsiperheisiin keskimäärin 6,5 kiloa ja yksinhuoltajien perheisiin 2,1 kiloa henkilöä kohden.

Taulukko 24. Marjakeittojen, puuron ja mämmien hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Marjakeitot, puurot ja määmi					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	2,8	3,9	4,7	5,2	4,4	2,1
Yksin asuvat miehet	0,0	2,5	5,8	8,5	4,9	3,8
Yksin asuvat naiset	3,4	7,6	7,9	6,4	6,8	4,1
Lapsettomat parit	3,7	5,3	5,3	4,1	4,6	2,1
Kahden huolt. lapsiperheet		3,8	4,0		3,8	1,6
Yksinhuoltajat		2,8	2,8		2,7	1,4

Osan aterialla muodostavat valmisruoat

Myös aterian osiksi luokiteltuja elintarvikkeita käytetään keskitasoa enemmän yksin asuvien talouksissa. Miehet ostavat kyseisiä valmisruokia 35,7 kiloa vuodessa ja naiset noin kymmenen kiloa vähemmän eli 25,5 kiloa. Lapsettomien parien kulutus on myös melko korkea 29,3 kiloa, kun lapsiperheillä kulutus jää yksinhuoltajilla 21,7 kiloon ja kahden huoltajan perheillä 20,9 kiloon henkilöä kohti vuodessa.

Valtaosan tästä kulutuksesta muodostavat kaikissa kotitaloustyypeissä erilaiset ruokamakkarat, tärkeimpinä lenkkimakkara ja nakit. Suurinta kulutus on yksin asuvilla miehillä, jotka syövät ruokamakkaroita 15,1 kiloa vuodessa. Ruokamakkaroitten kulutus on vähentynyt vuoden 1998 jälkeen kaikissa kotitaloustyypeissä, ainoastaan yksin asuvien naisten ryhmässä on tapahtunut vähäistä kasvua. Eniten ruokamakkaraa ostetaan 45–64-vuotiaiden yksin asuvien miesten talouksiin (taulukko 25). Nuoret naiset ja lapsettomat parit ostavat sen sijaan selvästi keskimääräistä vähemmän ruokamakkaraa. Kuitenkin myös 45–65-vuotiaiden lapsettomien parien talouksiin ostettiin keskimääräistä enemmän makkaraa. Voisi hyvin kuvitella, että 45–64-vuotiaiden lapsettomien parien kesämökeillä on grillattu makkaraa myös seuraavien sukupolvien nautittavaksi.

Taulukko 25. Ruokamakkaran hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Ruokamakkarat					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	6,1	8,0	12,7	12,3	10,4	11,1
Yksin asuvat miehet	12,3	11,6	19,4	13,2	15,1	15,4
Yksin asuvat naiset	2,0	3,4	11,3	11,0	9,1	8,8
Lapsettomat parit	4,9	8,0	16,7	12,8	12,8	13,3
Kahden huolt. lapsiperheet		8,0	9,4		8,4	9,6
Yksinhuoltajat		7,8	9,2		8,6	8,9

Liharuokien ostettiin keskimäärin 5 kiloa henkilöä kohden, yhtä paljon kuin vuonna 1998 (taulukko 26). Lapsiperheissä liharuokien kulutus oli kuitenkin jonkin verran vähentynyt. Lihapullat ja grillattu liha ovat yleisimmin ostettuja liharuokia. Nuorten suosimia broileripyöryköitä ja kalkkunapihvejä ostettiin vähän enemmän kuin vuonna 1998, mutta tavanomaisia nautanjauhelihasta tai nautan- ja sianjauhelihasta valmistettuja ostetaan silti enemmän. Grillatun siipikarjanlihan kulutus oli hieman vähentynyt ja sianlihan (myös palviliha) lisääntynyt. Yksin asuvat miehet ostivat enemmän grillattua tai muuten kypsennettyä sianlihaa, lihasäilykkeitä ja valmiita pihvejä kuin yksinasuvat naiset. Naiset ostivat puolestaan hyytelösylytyä enemmän kuin miehet. Veriohukaisia ja mustaa makkaraa ostettiin myös nuorten talouksiin, mutta toisaalta enemmän kuitenkin vanhimpiin ikäryhmiin.

Otoksen pienuudesta johtuva satunnaisvaihtelu vaikuttaa ilmeisesti yli 65-vuotiaiden miesten selvästi muita kotitalouksia runsaampaan liharuokien hankintamäärään.

Taulukko 26. Liharuokien (lihapullat yms.) hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Liharuokat (lihapullat yms.)					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	4,5	3,5	5,8	6,9	5,0	5,0
Yksin asuvat miehet	4,8	7,1	7,6	15,7	9,0	8,8
Yksin asuvat naiset	4,9	3,0	7,0	5,6	5,5	5,4
Lapsettomat parit	4,1	3,9	7,1	5,8	5,8	5,3
Kahden huolt. lapsiperheet		3,2	4,4		3,6	4,1
Yksinhuoltajat		3,6	5,1		4,3	4,7

Myös kalaruokien kulutus oli samaa suuruusluokkaa kuin vuonna 1998. Niitä ostettiin vajaat 3 kiloa henkilöä kohden kuten vuonna 2006 (taulukko 27). Suolatun ja savustetun kalan sekä silli-säilykkeiden kulutus lisääntyi iän myötä, tonnikalasäilykkeiden puolestaan vähentyi. Kalapuikkoja ja muita leivitettyjä kaloja ostettiin enemmän yksin asuvien naisten talouksiin kuin lapsiperheisiin.

Taulukko 27. Savustetun kala, kalapuikkojen ja -säilykkeiden hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Savustettu kala, kalapuikot ja -säilykkeet					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	2,0	2,1	3,4	3,0	2,7	2,8
Yksin asuvat miehet	2,8	2,8	4,3	3,0	3,5	3,9
Yksin asuvat naiset	2,6	3,6	4,8	3,3	3,7	3,6
Lapsettomat parit	2,0	2,7	4,2	2,9	3,3	3,4
Kahden huolt. lapsiperheet		1,8	2,5		2,0	2,4
Yksinhuoltajat		2,5	2,9		2,6	1,9

Sen sijaan kasvispihvit ja kasvissalaatit (ml. perunasalaatti) ovat selvästi suositumpaa kuin aiemmin. Niiden kulutusmäärä on noin neljä kiloa vuodessa aikuistalouksissa, kun vuonna 1998 kulutus jäi 2,4–3,0 kiloon vuodessa (taulukko 28). Kasvis- ja vihannessalaattien kulutus oli lisääntynyt kaikissa kotitaloustyypeissä. Kyseiseen ryhmään sisältyvät mm. majoneesipohjaiset punajuuri-, italian- ja sienisalaatit. Myös perunasalaatin kulutus oli lisääntynyt vähän. Kasvispihvejä kulutettiin keskimäärin yhtä paljon kuin vuonna 1998. Eniten niitä ostettiin yksin asuvien nuorten naisten talouksiin.

Taulukko 28. Kasvispihvien ja -salaattien ml. perunasalaatti hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Kasvispihvit ja -salaatit ml. perunasalaatti					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	3,1	2,8	3,9	3,6	3,4	2,3
Yksin asuvat miehet	3,1	4,2	6,3	2,4	4,5	3,0
Yksin asuvat naiset	3,1	3,1	4,9	4,1	4,1	2,6
Lapsettomat parit	3,1	3,8	4,5	3,7	4,0	2,4
Kahden huolt. lapsiperheet		2,6	3,3		2,8	2,2
Yksinhuoltajat		2,2	3,3		2,7	1,9

Myös pakasteperunoiden ja kermaperunoiden kulutus on lisääntynyt, erityisesti yksin asuvien miesten talouksissa. Yksinhuoltajien talouksissa tämän valmisruokaryhmän kulutus oli pienempi kuin vuonna 1998 (taulukko 29). Keskimääräistä vähemmän pakasteperunoita ja kermaperunoita ostetaan yli 65-vuotiaiden talouksiin.

Taulukko 29. Pakasteperunoiden, kermaperunoiden yms. hankinta kotitalouksiin ikäryhmittäin ja kotitaloustyypeittäin vuonna 2006 ja keskimäärin kotitaloustyypeittäin vuonna 1998, kg/hlö/v.

Pakasteperunat, kermaperunat yms.					Yhteensä	Yhteensä
	Alle 25-v	25-44-v	45-64-v	65+v	2006	1998
Kaikki kotitaloudet	3,5	3,8	3,9	2,4	3,6	3,2
Yksin asuvat miehet	2,9	4,3	3,7	2,6	3,6	2,7
Yksin asuvat naiset	2,0	2,0	4,7	2,7	3,1	2,7
Lapsettomat parit	4,1	4,7	3,5	2,0	3,4	2,6
Kahden huolt. lapsiperheet		4,0	4,2		4,1	3,6
Yksinhuoltajat		2,5	4,4		3,5	4,6

Puolivalmisteiden ryhmään luokiteltuja valmisruokia kulutettiin keskimäärin 1,9 kiloa henkilöä kohden vuonna 2006. Eniten tämän ryhmän valmisruokia ostettiin alle 25-vuotiaiden talouksiin. Pastaruokien lisäksi ostettiin myös erilaisia dippikastikkeita yms., joiden määriä ei ole aikaisemmin selvitetty. Ryhmän sekalaisuuden vuoksi näitä valmisruokia ei käsitellä erikseen. Ne sisältyvät kuitenkin taulukon 21 kulutusmääriin.

3.4 Kulutus sosioekonomisen aseman ja asuinalueen mukaan

Liitteessä 3 näkyy sosioekonomisen aseman vaikutus kotitalouksien elintarvikkeiden kulutukseen ja liitteessä 4 kulutus esitetään kotitalouden asuinalueen mukaan. Elintarvikkeiden hankintamäärät esitetään COICOP-HBS-luokituksen tarkimman nimikkeistön mukaisesti.

Kulutus kotitalouden sosioekonomisen aseman mukaan

Opiskelijat ja eläkeläiset eroavat toisistaan elinvaiheeltaan, elämäntavoiltaan ja kulutustottumuksiltaan. Tämä näkyi selvästi alle 25-vuotiaiden ja yli 65-vuotiaiden leipä- ja viljatuotteiden, lihan, kalan, maidon, hedelmien, marjojen, kasvien ja perunan hankintamäärien eroissa. Samat erot ja samaa suuruusluokkaa ovat myös opiskelijoiden ja eläkeläisten elintarvikkeiden hankinnoissa. Tuoretta lihaa, tuoreita kasviksia, perunaa, pastaa, jogurttia ja viiliä sekä juustoa opiskelijoiden talouksiin hankittiin jonkin verran vähemmän kuin alle 25-vuotiaiden talouksiin keskimäärin. Näyttää siltä, että opiskelijat söivät vähän useammin kodin ulkopuolella kuin alle 25-vuotiaiden talouksissa keskimäärin tehtiin.

Joka tapauksessa niin nuorten talouksissa yleensä, kuten opiskelijoidenkin talouksissa, kodin ulkopuolella ruokaillaan paljon, kun taas eläkeläiset ruokailevat pääasiassa kotona. Tämä näkyy kotiin hankittavien elintarvikkeiden määrissä.

Maatalousyrittäjätalouksien ja eläkeläistalouksien elintarvikkeiden kulutus muistutti aiemmin monissa kohdin toisiaan. Näissä ryhmissä oli kodin ulkopuolella nautittujen aterioiden määrä keskimääräistä pienempi ja kotiin hankittiin elintarvikkeita enemmän (Tennilä 2000). Vuonna 2006 maatalousyrittäjätalouksien elintarvikkeiden hankintamäärät henkilöä kohden olivat aikaisempaa lähempänä ammatissa toimivien kulutusta. Keskeisenä syynä tähän on oletettavasti sukupolven vaihdos viljelijäperheissä ja sen myötä talouksien koon kasvu. Maatalousyrittäjätalouksien keskikoko oli 3,59 vuonna 2006, kun se vuonna 1998 oli 3,14. Viljelijäperheet ovat siten selvästi suurempia kuin muut kotitalouden viitehenkilön sosioekonomisen aseman mukaan luokitellut kotitaloudet. Viljelijäperheiden pikkulapset alentavat henkilöä kohden laskettuja elintarvikkeiden kulutusmääriä, mikä on syytä muistaa liitteen 3 kulutusmääriä vertailtaessa.

Maatalousyrittäjien ja eläkeläisten talouksiin hankittiin kuitenkin myös vuonna 2006 keskimääräistä enemmän jauhoja, maitoa, munia, marjoja, perunoita, ja sokeria. Kahvileipää, kokolihaa, tuoretta kalaa, voita tai margariinia sekä juureksia ja vihanneksia hankittiin keskimääräistä enemmän vielä eläkeläisten talouksiin mutta ei enää maatalousyrittäjien talouksiin. Maatalousyrittäjien talouksiin hankittiin paljon luullista naudanlihaa, mutta poikkeava määrä johtunee joistakin suurista kertahankinnoista eli otoksen pienuudesta johtuvasta satunnaisvaihtelusta.

Työttömien kulutuksessa oli vuonna 1998 samoja piirteitä kuin maatalousyrittäjien ja eläkeläisten kulutuksessa (Tennilä 2000). Työttömien talouksissa eivät korostuneet perunan, kalan ja kananmunien kulutus kuten vuonna 1998. Perunan ja kalan hankintamäärät olivat selvästi vähentyneet, samoin lenkkimakkaran. Myös hedelmien ja marjojen kulutus oli vähentynyt, mutta mehujen kasvanut selvästi. Lisäksi kasvien kulutus oli vähentynyt. Samanlaiset muutokset näkyivät työntekijöiden talouksissa lukuun ottamatta kasviksia, joiden kulutus oli lisääntynyt. Työntekijöiden ja työttömien kulutus näytti melko samanlaiselta vuonna 2006. Työttömien talouksiin hankittiin kuitenkin vähemmän siipikarjanlihaa, mutta enemmän jauhelihaa, makkaraa, kananmunia, kahvia, jäätelöä, mehutiivisteitä ja valmisruokia kuin työntekijöiden talouksiin.

Toimihenkilötalouksien kulutusta on leimannut siipikarjanlihan, jogurtin ja viilin, juuston, tuoreiden hedelmien ja kasvien muita kotitaloustyyppettä runsaampi kulutus. Vuonna 2006 eläkeläisten talouksiin hankittiin enemmän hedelmiä kuin toimihenkilöiden talouksiin. Tähän vaikuttivat ilmeisesti eläkeläistalouksien runsas omenoiden kulutus, jonka taustalla ovat kotipuutarhojen omenasadot. Myös tuoreita kasviksia eläkeläisten talouksiin hankittiin enemmän kuin toimihenkilötalouksiin. Jogurtin ja viilinkin kulutuksessa eläkeläiset ovat lähentyneet toimihenkilötalouksia. Ylempien toimihenkilöiden hankinnoissa erottuivat vielä siipikarjanlihan ja juuston muita kotitalouksia suuremmat ostomäärät. Myös hedelmiä, kasviksia, jogurttia ja viiliä, kivennäisvesiä ja hedelmämehuja (tuoremehut, tuoremehujuomat ja nektarit) ostettiin ylempien toimihenkilöiden talouksiin enemmän kuin muihin sosioekonomisen aseman mukaan luokiteltuihin kotitalouksiin. Maitoa, perunaa ja makkaraa ylempien toimihenkilöiden talouksissa kulutetaan vähemmän kuin alempien toimihenkilöiden tai yrittäjien talouksissa. Toisaalta on hyvä muistaa, että ylempät toimihenkilöt ruokailevat paljon kodin ulkopuolella.

Opiskelijoiden ja maatalousyrittäjien talouksiin ostettiin selvästi vähemmän valmisruokia kuin mihin kotitalouksiin. Opiskelijoiden talouksissa valmisruokien hankintamäärät olivat myös pienemmät kuin alle 25-vuotiaiden talouksissa. Eniten valmisruokia käytettiin työttömien talouksissa. Työttömien talouksiin hankittiin vähän enemmän laatikot, keitot, salaattit ja pastaruoat -ryhmän valmisruokia kuin eläkeläisten talouksiin. Pizzoja, hampurilaisia, lihapiirakoita ja -pasteijoita, ruokamakkaraa, lihapullia ja liharuokasäilykkeitä työttömien talouksiin hankittiin enemmän kuin muihin sosioekonomisen aseman mukaan luokiteltuihin talouksiin. Lastenruokia kulutettiin eniten muiden ammatissa toimimattomien ryhmässä. Ylempien toimihenkilöiden ja muiden yrittäjien talouksiin ostettiin selvästi enemmän aterian muodostavia valmisruokia kuin osan aterioita muodostavia valmisruokia, eläkeläisten talouksissa tilanne oli päinvastainen.

Kulutus asuinalueen mukaan

Liitteessä 4 näkyy asuinalueen vaikutus kotitalouksien elintarvikkeiden kulutukseen. Elintarvikkeiden hankintamäärät esitetään COICOP-HBS-luokituksen tarkimman nimikkeistön mukaisesti.

Pääkaupunkiseudun väestö on koulutetumpaa, toimihenkilövaltaisempaa ja hyvätuloisempaa kuin muualla Suomessa asuva väestö. Niinpä sosioekonomisessa kulutuksessa esiintyneet erot näkyvät pääkaupunkiseudun kotitalouksien kulutuksessa. Hedelmiä, kasviksia, erityisesti kasvihuonevihanneksia kulutetaan pääkaupunkiseudulla enemmän kuin muualla Suomessa. Myös juuston, jäätelön, suklaan, hedelmärehujen, kivennäisvesien ja teen kulutus on muuta maata runsaampaa. Pääkaupunkiseudun talouksiin hankitaan enemmän erikoisjuustoja kuin muualla asuvien talouksiin. Jauhoja ja ravintorasvoja, maitoa ja perunoita kulutetaan vähemmän kuin muualla. Niiden sijasta ostetaan muualla asuvia enemmän kahvileipää ja pastaa. Pääkaupunkiseudun talouksiin ostetaan yhtä paljon tuoretta lihaa kuin muualla asuviin talouksiin, mutta muita talouksia enemmän, luutonta naudanlihaa ja lampaanlihaa. Pääkaupunkiseudulla suositaan siipikarjanlihaa, mutta vähän enemmän sitä ostetaan muualla Etelä-Suomessa asuvien talouksiin. Silakkaa ja kalafileitä ostetaan pääkaupunkiseudun talouksiin enemmän kuin muualla asuvien talouksiin.

Itä-Suomen talouksiin ostetaan enemmän elintarvikkeita kuin muualla asuvien talouksiin. Itä-Suomen talouksissa kulutettiin eniten ruisleipää, jauhoja, piimää, ravintorasvoja, perunoita, sokeria ja kahvia. Myös hirvenlihan ja muun riistan kulutusmäärä oli kolminkertainen pääkaupunkiseudun kulutukseen verrattuna. Samoin tuoretta kalaa, oletettavasti itse pyydettyä, hankittiin enemmän kuin muualla asuvien talouksiin. Pohjois-Suomen talouksissa marjojen ja kalan kulutus oli myös runsasta. Eniten Pohjois-Suomen talouksissa kulutettiin poronlihaa ja hirvenlihaa ym. riistaa, mutta siipikarjanlihaa puolestaan vähemmän. Muualla Etelä-Suomessa asuvien elintarvikkeiden kulutus oli samantyyppistä kuin pääkaupunkiseudulla, mutta makkaraa, maitoa ja perunaa kulutettiin enemmän. Länsi-Suomessa asuvien talouksiin ostettiin vähemmän elintarvikkeita kuin muualla asuvien talouksiin. Mitään selviä eroja muualla asuvien kulutukseen ei kuitenkaan löytynyt.

Pääkaupunkiseudulla asuvien talouksiin ostettiin keskimääräistä enemmän valmisruokia, erityisesti aterian muodostavia valmisruokia. Tämä näkyi pastaruokien, kalaruokien, pizzojen, valmiiden puurojen ja marjakeittojen muualla asuvia kotitalouksia runsaampana kulutuksena. Myös karjalanpiirakoita ostettiin paljon pääkaupunkiseudun talouksiin, mutta Itä-Suomessa vielä enemmän. Pohjois-Suomen talouksiin ostettiin selvästi vähemmän valmisruokia kuin muualla Suomessa asuvien talouksiin.

4 TULOSTEN KOONTI JA POHDINTA

Tutkimuksessa on tarkasteltu elintarvikkeiden kulutusmäärien muutosta vuodesta 1966 vuoteen 2006. Muutos on ollut merkittävä ja se kuvastaa koko yhteiskunnan tuotanto- ja kulutusrakenteen muutosta. Maidon, kotona leivotun leivän ja perunan, jotka muodostivat aterioiden rungon 1960-luvulla, kulutus on tasaisesti vähentynyt. Ne ovat tuotteita, jotka maataloissa tuotettiin itse ja joita sen vuoksi oli jatkuvasti saatavilla. Niitä kulutettiin siksi myös enemmän. Maidon, jauhojen ja perunan kulutuksen pieneneminen liittyy elinkeinorakenteen muutokseen ja väestön siirtymiseen kaupunkimaiseen ruokatalouteen. Monet suuret muutokset tapahtuivatkin jo 1970-luvulla. Teollisten elintarvikkeiden tuotevalikoima runsastui: markkinoille tulivat jogurtit, erilaisia juustolaatuja ja tuoremehut. Lihan kulutus nousi nykyiselle tasolle. Tuoreiden hedelmien tuonti ja kulutus kasvoivat. Kehitystä on osaltaan vauhdittanut terveysvalistus. Tässä suhteessa vaikuttavin muutos on tapahtunut voim kulutuksessa, joka on pudonnut kymmenenteen osaan vuoden 1966 kulutusmäärästä.

Lyhyen aikavälin muutosten tarkastelu vuodesta 1998 vuoteen 2006 osoittaa edellä esitettyjen pitkän aikavälin muutosten jatkuvan, mutta paljastaa myös muita kehityskulkuja. Lihan kulutuksen muutosta on seurattu kiinnostuneina, sillä kasvissyöjien lukumäärän kasvu erityisesti nuorten ja naisten keskuudessa on ollut esillä julkisessa keskustelussa jo vuosikymmenen ajan. Tämä tutkimus osoittaa, että **lihan kulutus kokonaisuudessaan ei ole vähentynyt** edes nuorten keskuudessa. Nuoret miehet ostavat lihaa saman verran kuin väestö keskimäärin. Naiset ja nuoret ovat siirtyneet käyttämään enemmän siipikarjan kuin naudan tai sianlihaa. Broilerinlihan terveellisyyttä, makua, hintaa ja valmistuksen nopeutta arvostetaan (Isoniemi ym. 2008). Ruokamakkarat ovat pitäneet pintansa, mikä voi johtua grillimakkaroiden tuotekehityksestä ja grillauksen kasvaneesta suosiosta. Siirtyminen leikkelemakkaroihin hinnaltaan kalliimpiin kokolihaleikkeisiin kertoo elintason noususta ja mahdollisuudesta valita vähärasvaisempi tuote.

Kalan kulutus näyttää vähentyneen muilla kuin yksin asuvilla miehillä. Heissä on paljon kalastuksen harrastajia, joiden kalan kulutus laskelmissamme sisältää kokonaisen kalan. Naiset puolestaan ostavat paljon kalafileitä, joten ruotojen osuus puuttuu. Ero näyttäytyy tästä syystä jonkin verran liian suurena kulutusluvussa. Huomiota kiinnittää lapsiperheiden vähentynyt kalankulutus. Liittykö se perheen viikkorytmiin, johon tuoreen kalan hankinta ja valmistus arki-iltoina sopii huonosti, pakastekalan kalleuteen vai siihen, että lapset eivät pidä kalasta ja varsinkaan sen ruodoista?

Marjojen ja hedelmien hankintamäärät ovat pysyneet lähes samansuuruisina vuosina 1998 ja 2006. Nuorimpien ja vanhimpien talouksien välillä näkyy huikea ero: alle 25-vuotiaat hankkivat marjoja 4 kiloa ja eläkeikäiset 20 kiloa. Eroa voi selittää vanhempien ihmisten tottumus ja taito käyttää marjoja ruoanvalmistuksessa ja aterian osina, mutta myös se, että vanhemmat ja isovanhemmat keräävät ja säilövät marjoja lastensa käyttöön. Lapsiperheisiin hankitaan hedelmiä vähemmän, mutta

tuoremehuja saman verran kuin kotitalouksissa keskimäärin. Kasvisten kulutus on lisääntynyt noin kolme kiloa henkilöä kohden vuodessa. Kasvu on kohdistunut tomaattien, salaattien ja pakastevihannesten hankintoihin.

Maitotuotteissa on siirrytty enenevästi jogurttien ja juuston käyttöön. Jogurttien kulutus on kasvanut voimakkaasti, mikä näkyy myös erilaisten jogurttituotteiden, myös tuontijogurttien, lisääntyneenä tarjontana. Juuston kulutus on kasvanut kilon henkeä kohden vuodesta 1998. Vastaavasti maidon kulutus on vähentynyt lähes kuusi litraa. Kotitalouden viitehenkilön iällä on jälleen merkitystä: alle 25-vuotiaat ostavat maitoa runsaan litran vähemmän viikossa kuin eläkeikäiset, mutta vastaavasti juustoa vain vajaat 10 grammaa enemmän. Maidon kulutuksen huomattavaan väheneemiseen on useita syitä. Maitoa ei käytetä enää ruokajuomana samassa määrin kuin ennen. Sen on korvannut vesijohtovesi tai pullotetut vedet. Maitoa kuluu aiempaa vähemmän ruoanvalmistukseen ja leivontaan. Pullan leipominen on vähentynyt, mikä näkyy vehnäjauhojen, sokerin, munien ja voin hankintojen laskuna ja valmiiden kahvileipiä hankintojen kasvuna. Velli- ja puurohiutaleiden hankintamäärät kertovat velliä ja puurojen valmistuksen vähenemisestä. Puuron syönti ei kuitenkaan ole kadonnut suomalaisista kodeista, koska valmiiden marjakeittojen ja puurojen ostot ovat kasvaneeet voimakkaasti.

Valmisruokien kulutuksessa on yleisemminkin nähtävissä suuri kasvu. **Erityisesti aterian muodostavien valmisruokien hankinnat ovat lisääntyneet** dramaattisesti. Ne ovat nelinkertaistuneet viimeksi kuluneiden parinkymmenen vuoden aikana. Kasvu on kohdistunut tasaisesti laatikkoruokiin, keittoihin ja pastaruokiin sekä piirakoihin, pizzoihin, hampurilaisiin ja lasten ruokiin. Samana aikana osan aterialaite muodostavien valmisruokien, kuten lihapullien ja kalapuikkojen hankinnat ovat pysyneet lähes samalla tasolla. Kasvua sen sijaan on ollut majoneesipohjaisten salaattien ja perunatuotteiden hankinnoissa, erityisesti vuoden 1998 jälkeen.

Elintarvikkeiden hankinta on edennyt käyttövalmiimpien tuotteiden suuntaan. Aamupuuron keitosta on siirrytty pikapuuroihin ja myslisiin tai jogurtteihin. Mitä nuoremmista ikäluokista on kyse, sitä vähemmän ostetaan ruoanvalmistuksen raaka-aineita. Kotiateriat muodostuvat enenevästi käyttö- tai kypsennysvalmiista aterian osista. Väivaa vältetään. Hedelmien sijaan on kasvanut hedelmämeijerijäätelöiden hankinta. Nuoret ovat omaksuneet uusien elintarvikkeiden käytön, esimerkkinä nuudelit ja pasta erilaisine valmiskastikkeineen, ja pizzan suosio jatkuu. Pasta on tullut perunan tilalle enenevässä määrin. Italialaisen ruoan suosio on lisännyt tomaattisäilykkeiden ja pastan kulutusta. Nuorten kokemukset kouluaterioiden kumiperunoista edistävät muutosta (ks. Järvelä 2001). Vanhemmat ikäluokat puolestaan ovat tottuneet perunaan osana aterialaite. Muistot kesän ensimmäisten uusien perunoiden herkullisesta mausta liittyvät perunaan edelleen positiivisia mielikuvia. Perunan ohella on jatkettu muidenkin perinteisempien elintarvikkeiden hankintaa ja käyttöä.

Kulutusmuutosten kokonaiskuva hahmottamista vaikeuttaa se, että aineistoomme ei sisällä kodin ulkopuolella ruokailua. Se on olennainen osa ruokailuja ja ruoan kulutusta erityisesti tietyissä väestöryhmissä. Ruokaan käytetyt rahamenot osoittavat, että opiskelijoilta kuluu elintarvikkeiden hankintaan 10 prosenttia ja ulkona syömiseen 7 prosenttia kaikista kulutusmenoistaan, kun vastaavat luvut eläkeläisillä ovat 14 ja 1 prosenttia (Tilastokeskus 2007). Näin on huolimatta siitä, että opiskelija-ateriat ovat voimakkaasti subventoituja. Myös ylemmät toimihenkilöt syövät muita enemmän aterioita työpaikka- ym. ravintoloissa.

Kasvava kodin ulkopuolella ruokailu ja mukaan ostettavat annokset vähentävät raaka-aineiden hankintamääriä edelleen ja valmisaterioiden osuus kasvaa, mikäli kaupungistuminen jatkuu nykyisellä tavalla. Nuorten ikäluokat tottuvat hankkimaan ateriansa valmiina joko ruokakaupoista tai ravintoloista. Pitkä kansantalouden kasvukausi on epäilemättä kiihdyttänyt kehitystä tähän suuntaan. Nuorten kulutuksesta ei kuitenkaan voida vetää suoraa johtopäätöksiä tulevaisuuden ruokatottumuksista. Vielä ei voida tietää, miten he käyttäytyvät myöhemmissä elinvaiheissaan, lähentyvätkö heidän kulutustottumuksensa esimerkiksi nykyisten lapsiperheiden tottumuksia. Emme siis tiedä, onko kyse ikä- vai sukupolvien eroista.

Alueellisia eroja Suomen eri osien välillä on, vaikka keskittynyt kauppa ja sen ketjumuymälät tarjoavat periaatteessa samanlaisen valikoiman kaikkialla. Maaseudun ja ruuhka-Suomen väestön kulu-

tustottumusten erot ovat kaventuneet, mutta eivät kokonaan kadonneet. Erojen säilymistä saattaa selittää kodin ulkopuolella ruokailun yleistymisen myös vapaa-aikana, minkä vaikutukset säteilevät muuhunkin elintarvikkeiden kulutukseen. Kodin ulkopuolella ruokailun yleistymisen edellyttää erityyppisten ravintoloiden ja pikaruokapaikkojen helppoa saavutettavuutta. Tämä ei toteudu ilman riittävää asiakaspohjaa ja sitä on vain kaupunkimaisissa taajamissa. Alueellisten erojen taustalla on myös elämäntapatekijöitä. Kalastus, marjastus ja metsästys näkyvät erityisesti Itä- ja Pohjois-Suomen väestön elintarvikehankinnoissa.

Käsillä oleva raportti sisältää uutta tietoa elintarvikkeiden kulutusmääristä sekä henkilöä kohden että kotitaloutta kohden. Ikä- ja kotitaloustyyppikohtaisia tietoja ei ole aiemmin julkaistu näin yksityiskohtaisella tasolla. On tärkeää, että nyt on käytettävissä tuoreita tietoja, joita voidaan hyödyntää monenlaisissa tutkimuksissa, selvittäessä kulutuksen ekologista jalanjälkeä, terveydellisiä vaikutuksia tai kulutuksen erilaistumista väestöryhmien kesken. Muutoksia kuvaava aikasarja antaa mahdollisuuden arvioida elintarvikkeiden kulutuksen tulevaisuuden suuntauksia.

LÄHTEET

- Eurostat tietokanta (2005) Eurostat database ec.europa.eu/eurostat
- Isoniemi M, Forsman-Hugg S, Paananen J, Pouta E, Mäkelä (2008) Turvallista, maukasta ja terveellistä: Kuluttajien käsityksiä broilerista. Teoksessa Näkökulmia suomalaisen siipikarjanlihan tuotannon, kilpailukykyyn, kulutukseen ja kauppaan. Toim. S Forsman-Hugg, H Turunen. Maa- ja elintarviketalous 124. MTT. Helsinki. 75–98.
- Helakorpi S, Patja K, Prättälä R, Uutela A (2007) Suomalaisen aikuisväestön terveyskäyttäytyminen ja terveys, kevät 2006. Kansanterveyslaitoksen julkaisuja B 1/2007. Helsinki. (sähköinen versio) http://www.ktl.fi/attachments/suomi/julkaisut/julkaisusarja_b/2005/2005b18.pdf
- Järvelä Katja (2001) Peruna on perusruokaa. Kuluttajien näkemyksiä perunasta. Julkaisuja 11/2001. Kuluttajatutkimuskeskus, Helsinki
- Rajala M (2006) Kulutustutkimus 2006 Projektisuunnitelma: Elintarvikkeiden määrätietojen saatavuus – vaihtoehtojen arviointi. Tilastokeskus/ Elinolot/ Kulutustutkimus 27.6.2006. Julkaisematon käsikirjoitus.
- Tennilä L (2000) Elintarvikkeiden kulutus kotitalouksissa 1998. Tulot ja kulutus 18/2000. Tilastokeskus. Helsinki.
- Tilastokeskus (2007) Mihin rahat kuluvat? Kulutustutkimus.
- Vihervuori A (2008) Kalan kulutus Suomessa. Riista- ja kalatalouden tutkimuslaitos. Helsinki. Julkaisematon käsikirjoitus.
- Viinisalo M (1998) Elintarvikkeiden kulutus ja ruokamenot yksin asuvien talouksissa. Kuluttajatutkimuskeskuksen julkaisuja 7/1998. Helsinki.
- Viinisalo M (2005a) Kodin ulkopuolella ruokailu erilaisissa kotitalouksissa vuosina 1985 ja 1998. Kuluttajatutkimuskeskuksen työselosteita ja esitelmiä 91/2005. Helsinki. (<http://www.kuluttajatutkimuskeskus.fi>).
- Viinisalo M (2005b) Raaka-aineista aterioihin. Teoksessa Vox Consumptoris – Kuluttajan ääni. Kuluttajatutkimuskeskuksen vuosikirja 2005. Toim. J Leskinen, H Hallman, M Isoniemi, L Perälä, T Pohjoisaho, E Pylvänäinen. Kuluttajatutkimuskeskus. Helsinki.

Taulukon 2 ja liitteiden 3 ja 4 luokitteluiden välinen avain

Taulukon 2 luokitus	Liitteiden 3 ja 4 vastaavat numerokoodit
Jauhot,ryynit, hiutaleet	0111801—0111812, 0111901, 0111101
Ruokaleipä	0111201—0111205, 111501
Kahvileipä	0111206—0111207, 0111601-0111604, 0111701
Makaroni, spagetti	111301
Aamiaishiutaleet yms.	0111813—0111814
Tuore naudanliha	0112101—0112103, 0,5*0112806, 0,5*0112807
Tuore sianliha	0112201—0112205, 0,5*0112806, 0,5*0112807
Muu kokoliha	0112301, 0112401, 0112801—0112804
Jauheliha	112805
Leikkelemakkarat	0112501—0112503
Nakit	112505
Lenkkimakkara	112506
Muut ruokamakkarat	112504,0112507
Keitetty, savustettu, suolattu kokoliha	0112601—0112605
Lihäsäilykkeet ja -einekset	0111102, 0111103 (osa), 0111303, 0111401—0111403, 0111502, 0112606, 0112701—0112711
Tuore ja pakastettu kala	0113101—0113109
Suolattu ja savustettu kala, kalasäilykkeet ja -einekset	0113301—0113304, 0113401—0113408
Maito	0114101—0114102, 0114201-0114206
Piimä ja kefiiri	114602
Kerma	114601,0114604
Viili, jogurtti ym.	0114401—0114406, 114603, 0114605
Juusto	0114501— 0114514
Munat	114701
Voi	115101
Voi-kasviöljyseos	115201
Margariinit	0115202—0115204
Tuoreet hedelmät	0116101-0116103, 0116201, 0116301, 0116401, 0116501, 0116601, 0116701—0116704
Marjat	0116602—0116609
Tuoremehut ja tuoremehujuomat	122301
Juurikasvit	0117401-0117404
Tomaatti	117301
Kurkku	117302
Kaalit	0117201—0117203
Sipulit	117405
Sienet	0117406—0117407
Pakastetut ja kuivatut vihannekset ja juurekset	117408,0117501
Vihannes- ja juuressäilykkeet ja -einekset	0117601—0117608
Perunat	117701
Perunatuotteet	0117801—0117805
Sokeri	0118101—0118104(+0118601)
Kahvi	121101
Tee ja kaakao	0121201—0121202, 0121301
Suola	0119202—0119203
Virvoitusjuomat	122201

LIITE 2

Valmisruokien luokittelu ja kulutus vuosina 1998 ja 2006, kg/hlö/v.

KOTITALOUKSIA OTOKSESSA	4 359	4 007
KOTITALOUKSIA PERUSJOUKOSSA	2 355 000	2 455 000
KOTITALOUDEN KESKIKOKO	2,16	2,11
	1998	2006
ATERIAT		
Laatikot, keitot, salaattit, pastaruoat	4,4	8,4
Maksalaatikko	1,4	1,2
Riisivalmisteet	0,3	0,9
Lihamakaronilaatikko ym. pastaruoat	0,6	1,3
Lihakaali-, lihaperunasose- ym. laatikot	0,5	1,1
Eines- ja pakastekeitot lihasta	0,1	0,1
Kana-, kinkku- ym. salaattit lihasta	0,1	0,2
Valmiit ruoka-annokset lihasta	0,2	1,0
Silakkalaatikko, janssonin kiusaus ym.	0,1	0,1
Kala- katkarapu- ym. salaattit	0,1	0,2
Valmiit ruoka-annokset kalasta	0,1	0,3
Kalakeitot ja muut kalaeinekset	0,2	0,5
Valmiit ruoka-annokset kasviksista	0,0	0,2
Kasviskeitot, -laatikot ja -einekset	0,7	1,3
Piirakat, pasteijat, pizzat, hampurilaiset	7,6	10,0
Pizzat	2,0	3,4
Hampurilaiset	0,6	0,9
Täytetyt ohukaiset, tortillat ym.	0,0	0,0
Riisi-, peruna-, porkkana- ym. piirakat	3,6	3,6
Pasteijat ja lihapiirakat ym.	1,3	2,0
Valmiit voileivät ja patongit	0,1	0,2
Marjakeitot, puurot ja mämmi	2,1	4,4
Muut valmiit puurot, viljavanukat ym.	0,2	0,5
Mämmi	0,4	0,4
Marja- ja hedelmäkeitot, -kiisselit ym.	1,4	3,5
Lasten vellit ja -purkkiruoat	1,9	2,9
Vauvan velli- ja puurojauheet	0,1	0,1
Valmiit vauvan vellit ja puurot	0,7	1,4
Vauvan mehut ja soseet	0,4	0,7
Lasten liha-, kala- ja kasvisruoat	0,7	0,8
ATERIAT YHTEENSÄ	15,9	25,7

PUOLIVALMISTEET

Nuudelit ja lasagnelevyt kastikkeella	0,2	0,4
Kastikkeet ja kastikejauheet		0,8
Jälkiruokakastikkeet, vanukasjauheet ym.	0,2	0,4
Kalaliemikuutiot ja -pussikeitot		0,0
Vihannesliemikuutiot ja -pussikeitot		0,2

PUOLIVALMISTEET YHTEENSÄ **0,3** **1,9**

ATERIAN OSAT

Ruokamakkarat	11,1	10,4
Nakit	3,1	2,8
Lenkkimakkarat	7,3	7,0
Muut ruokamakkarat	0,4	0,5
Makkara erittelemättä	0,4	0,1
Liharuoat (lihapullat yms.)	5,0	5,0
Grillattu ym. kypsä sianliha	0,4	0,6
Grillattu ym. kypsä siipikarjanliha	0,8	0,5
Hyytelösyllty	0,4	0,4
Liharuokasäilykkeet	1,0	0,8
Kaalikääryleet	0,1	0,1
Lihapullat ja jauhelihapihvit	1,4	1,3
Broileripyörykät, kalkkunapihvit.ym.	0,4	0,6
Veriohukaiset, mustamakkara ym.	0,4	0,4
Muut lihaeinekset	0,1	0,3
Savustettu kala, kalapuikot ja -säilykkeet	2,8	2,7
Savustettu ja grillattu kala	0,8	0,8
Kypsennetyt katkaravut, simpukat ym.	0,2	0,2
Silli- ja silakkasäilykkeet	0,6	0,3
Tonnikalasäilykkeet	0,6	0,7
Muut kalasäilykkeet	0,2	0,3
Kalapuikot ja leivitetty kalatuotteet	0,5	0,4
Kasvispihvit ja -salaatit ml. perunasalaatti	2,3	3,4
Kasvispihvit	0,4	0,4
Kasvis- ja vihannessalaatit	1,3	2,3
Perunasalaatti	0,5	0,7
Pakasteperunat, kermaperunat yms.	3,2	3,6
Perunasehiutaleet	0,1	0,1
Ranskalaiset perunat, perunalohkot	2,7	3,0
Muut perunatuotteet ym.	0,3	0,5

ATERIAN OSAT YHTEENSÄ **24,4** **25,1**

VALMISRUOAT YHTEENSÄ **40,7** **52,7**

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

			Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijät ja koulu- laiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimat
Kotitalouksia otoksessa			4 007	133	237	774	686	819	122	1 101	98	37
Kotitalouksia perusjoukossa			2 455 000	44 059	144 379	409 653	394 313	471 370	83 609	747 769	112 975	46 873
Kotitalouden keskipöytä			2,11	3,58	2,92	2,56	2,31	2,48	1,56	1,44	1,67	1,92
K01111	Riisi ja riisivalmisteet	kg	4,1	3,0	4,3	4,1	4,1	3,9	3,8	4,7	3,1	3,6
K0111101	Riisiryynit, -hiutaleet ja -jauhot	kg	2,0	1,2	2,2	2,4	1,9	1,9	2,0	2,3	1,2	0,3
K0111102	Maksalaatikko	kg	1,2	1,1	1,0	0,8	1,1	1,1	0,9	1,8	1,5	2,4
K0111103	Riisivalmisteet	kg	0,9	0,8	1,0	0,9	1,1	0,8	0,9	0,6	0,4	0,8
K01112	Ruokaleipä, keksit, korput	kg	40,3	34,6	37,8	39,7	38,9	36,5	25,4	50,7	34,5	34,2
K0111201	Näkkileipä ja hapankorput	kg	1,5	1,1	1,4	1,5	1,5	1,3	0,8	2,0	0,9	0,1
K0111202	Pehmeä ruisleipä	kg	12,1	11,6	10,5	11,0	11,8	10,9	8,5	15,5	10,9	13,9
K0111203	Vehnäruokaleipä	kg	1,8	1,5	1,4	1,8	1,8	2,1	1,7	1,7	2,2	1,8
K0111204	Muu pehmeä ruokaleipä	kg	15,0	11,0	14,4	15,5	14,3	13,7	9,4	18,5	13,1	12,7
K0111205	Leipä erittelemättä	kg	1,4	0,9	1,2	1,5	1,3	0,9	0,3	2,0	1,5	0,5
K0111206	Korput ja rinkelit	kg	1,2	1,7	0,6	0,7	1,0	0,8	0,2	2,6	0,8	1,2
K0111207	Keksit, vohvelit ja pikkuleivät	kg	6,9	6,6	7,8	7,0	6,6	6,4	3,9	8,4	4,9	3,8
K0111208	Taco-kuoret ja tortillat ym.	kg	0,4	0,2	0,5	0,6	0,6	0,3	0,5	0,0	0,2	0,3
K01113	Pastatuotteet	kg	5,5	2,8	7,0	6,6	6,0	5,5	5,8	3,5	5,4	5,1
K0111301	Makaronit ja spagetit	kg	3,7	1,8	5,1	4,4	4,1	3,6	3,6	2,6	4,0	3,0
K0111302	Nuudelit ja lasagnelevyt kastikkeella	kg	0,4	0,4	0,3	0,6	0,5	0,5	1,1	0,1	0,2	0,6
K0111303	Lihamakaronilaatikko ym. pastaruokat	kg	1,3	0,6	1,6	1,6	1,4	1,4	1,1	0,8	1,2	1,5
K01114	Pizzat, hampurilaiset, täytetyt ohukaiset	kg	4,3	3,0	5,4	4,4	4,8	5,4	3,9	1,8	7,1	5,1
K0111401	Pizzat	kg	3,4	2,5	4,7	3,5	3,7	4,1	2,7	1,5	5,2	4,3
K0111402	Hampurilaiset	kg	0,9	0,5	0,6	0,8	1,0	1,2	1,1	0,3	1,9	0,8
K0111403	Täytetyt ohukaiset, tortillat ym.	kg	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,0
K01115	Piirakat ja pastejit	kg	5,8	4,6	5,8	5,7	5,3	5,2	5,1	6,8	6,1	5,8
K0111501	Riisi-, peruna-, porkkana- ym. piirakat	kg	3,6	2,7	4,0	3,6	3,1	2,7	2,7	5,0	2,5	3,6
K0111502	Pasteijat ja lihapiirakat ym.	kg	2,0	1,9	1,5	1,7	2,0	2,2	1,8	1,8	3,4	2,1
K0111503	Valmiit voileivät ja patongit	kg	0,2	0,0	0,3	0,4	0,2	0,3	0,5	0,1	0,2	0,1
K01116	Kahvileipä	kg	6,6	6,5	6,9	5,5	5,8	5,8	2,3	9,9	5,2	4,3
K0111601	Kahvipitko	kg	1,6	1,9	1,6	0,8	1,2	1,5	0,5	3,1	1,5	1,2
K0111602	Viinerit ja pullat	kg	1,9	1,8	2,1	1,7	1,6	1,8	0,8	2,9	1,1	1,6
K0111603	Munkit ja donitsit	kg	0,9	1,4	0,7	0,8	1,1	0,9	0,5	1,1	1,1	0,6
K0111604	Leivokset, kakut ja makeat piirakat	kg	2,1	1,5	2,5	2,1	1,9	1,6	0,5	2,8	1,5	0,9
K01117	Muut leipomotuotteet	kg	1,0	0,4	0,9	1,2	1,1	0,9	1,4	1,0	1,8	0,6
K0111701	Valmiit taikinat, pizzapohjat ym.	kg	1,0	0,4	0,9	1,2	1,1	0,9	1,4	1,0	1,8	0,6
K01118	Jauhot, suurimot, murot	kg	14,9	26,6	12,4	11,0	11,8	11,8	8,8	25,4	10,8	15,8
K0111801	Vehnäjauhot	kg	5,9	7,8	3,8	3,3	4,6	4,7	3,6	11,8	4,4	5,0
K0111802	Ohräjauhot	kg	0,4	7,7	0,3	0,1	0,2	0,2	0,1	0,3	0,0	0,0
K0111803	Ruisjauhot	kg	0,8	4,0	0,4	0,2	0,2	0,5	0,2	2,0	0,4	0,0
K0111804	Perunajauhot, ohra- ja maissitärkkelys	kg	0,5	0,9	0,4	0,3	0,2	0,4	0,2	1,0	0,3	0,5
K0111805	Grahamjauhot	kg	0,5	0,3	0,8	0,3	0,1	0,4	0,0	1,1	0,6	0,8
K0111806	Muut jauhot ja jauhoseokset	kg	0,6	0,3	0,9	0,4	0,5	0,3	0,2	1,0	0,7	0,4
K0111807	Kauraryynit, -hiutaleet ja -jyvät	kg	2,5	2,8	1,6	1,9	2,2	1,8	0,6	4,7	1,8	3,3
K0111808	Mannaryynit	kg	0,3	0,4	0,3	0,2	0,1	0,2	0,1	0,5	0,2	0,0
K0111809	Ruisryynit, -hiutaleet ja -jyvät	kg	0,1	0,1	0,0	0,1	0,1	0,1	0,1	0,3	0,1	0,0
K0111810	Ohraryynit, -hiutaleet ja -jyvät	kg	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
K0111811	Vehnähiutaleet, -alkiot, -jyvät, -leseet	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
K0111812	Muut ryynit, jyvät ja siemenet	kg	0,8	0,3	1,0	0,8	0,8	0,6	0,3	1,3	0,5	0,7
K0111813	Viljamurot ja murokkeet	kg	1,0	0,9	1,1	1,1	1,3	1,2	0,9	0,5	0,9	1,3
K0111814	Mysli ym. vilja-hedelmäsekoitteet	kg	1,0	1,0	1,1	1,4	0,9	0,8	1,6	0,6	0,6	2,0
K0111815	Pop corn ja muut naksit viljasta ym.	kg	0,5	0,2	0,5	0,6	0,6	0,7	0,8	0,1	0,2	1,8
K01119	Muut viljavalmisteet	kg	2,3	0,8	3,3	2,7	2,5	2,5	0,2	1,2	2,0	8,5
K0111901	Vauvan velli- ja puurojauheet	kg	0,1	0,0	0,0	0,1	0,1	0,2	0,0	0,0	0,0	0,0
K0111902	Valmiit vauvan vellit ja puurot	kg	1,4	0,2	2,4	1,7	1,6	1,6	0,0	0,2	0,5	7,5
K0111903	Muut valmiit puurot, viljavanukkaat ym.	kg	0,5	0,2	0,5	0,6	0,4	0,4	0,2	0,5	1,2	0,3
K0111904	Mämmi	kg	0,4	0,4	0,4	0,3	0,4	0,3	0,0	0,6	0,3	0,7
K01121	Tuore naudanliha	kg	2,3	15,6	2,8	2,0	1,9	1,1	0,8	2,7	1,0	1,0
K0112101	Luuton naudanliha	kg	1,4	0,5	2,1	1,6	1,3	0,8	0,7	2,2	0,7	0,3

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

			Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijät ja koululaiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimatto- mat
K0112102	Luullinen naudanliha	kg	0,6	15,0	0,3	0,1	0,3	0,1	0,1	0,2	0,1	0,5
K0112103	Maustettu raaka naudanliha	kg	0,2	0,1	0,4	0,3	0,3	0,1	0,1	0,3	0,1	0,2
K01122	Tuore sianliha	kg	6,0	5,7	6,5	4,9	5,6	5,8	2,5	8,3	4,2	3,4
K0112201	Luuton sianliha	kg	1,9	1,4	2,0	1,8	1,9	1,7	0,8	2,7	1,5	1,1
K0112202	Porsaankylyjykset	kg	0,2	0,3	0,1	0,1	0,4	0,2	0,0	0,3	0,1	0,3
K0112203	Raaka kinkku	kg	1,3	0,9	2,1	0,9	1,0	1,2	0,5	1,9	0,5	0,0
K0112204	Muu luullinen sianliha	kg	0,6	1,9	0,6	0,2	0,3	0,6	0,2	1,2	0,5	0,5
K0112205	Maustettu raaka sianliha	kg	2,0	1,2	1,7	1,9	2,1	2,1	1,0	2,2	1,5	1,5
K01123	Tuore lampaan- ja vuohenliha	kg	0,2	0,0	0,2	0,3	0,2	0,1	0,0	0,2	0,1	0,0
K0112301	Lampaan- ja vuohenliha	kg	0,2	0,0	0,2	0,3	0,2	0,1	0,0	0,2	0,1	0,0
K01124	Tuore siipikarjanliha	kg	5,9	3,8	6,5	7,6	6,7	5,6	5,2	4,5	3,8	4,3
K0112401	Siipikarjanliha	kg	5,9	3,8	6,5	7,6	6,7	5,6	5,2	4,5	3,8	4,3
K01125	Makkara	kg	14,9	13,2	13,4	11,8	13,7	15,5	7,8	18,6	22,3	13,2
K0112501	Meetvursti ja salami	kg	0,9	0,7	1,0	0,9	0,9	1,0	0,8	0,9	1,0	0,6
K0112502	Laurantaimakkara	kg	1,0	1,5	0,6	0,5	0,9	1,3	0,3	1,3	1,1	1,4
K0112503	Muut leikkelemakkarat	kg	1,9	1,8	1,9	1,2	1,6	1,9	0,8	3,0	3,2	0,8
K0112504	Maksamakkara ja -pasteijat	kg	0,6	0,5	0,6	0,7	0,6	0,6	0,3	0,7	0,4	0,2
K0112505	Nakit	kg	2,8	2,0	2,7	2,6	2,9	2,7	1,5	3,1	4,1	2,7
K0112506	Lenkkimakkarat	kg	7,0	6,4	5,9	5,4	6,1	7,5	3,9	8,7	11,6	7,2
K0112507	Muut ruokamakkarat	kg	0,5	0,1	0,5	0,5	0,5	0,4	0,3	0,6	0,4	0,1
K0112508	Makkara erittelemättä	kg	0,1	0,2	0,2	0,0	0,1	0,0	0,0	0,2	0,4	0,0
K01126	Muut lihajalosteet	kg	6,9	5,7	6,6	6,3	6,1	6,3	3,7	9,6	6,5	6,8
K0112601	Saunapalvi, keitto- ja italiankinkku ym.	kg	3,9	4,3	3,8	3,5	3,8	3,8	2,4	4,8	4,0	2,9
K0112602	Grillattu ym. kypsä sianliha	kg	0,6	0,5	0,3	0,3	0,4	0,4	0,2	1,5	0,8	0,6
K0112603	Siipikarjaleikkeet	kg	0,9	0,3	0,7	1,1	1,0	0,9	0,9	1,0	0,5	1,7
K0112604	Grillattu ym. kypsä siipikarjanliha	kg	0,5	0,2	0,8	0,5	0,4	0,4	0,1	0,8	0,4	1,2
K0112605	Muut leikkelelihat	kg	0,6	0,2	0,7	0,8	0,4	0,6	0,0	0,6	0,5	0,2
K0112606	Hyytelösylytty	kg	0,4	0,2	0,3	0,2	0,2	0,3	0,0	0,8	0,2	0,2
K01127	Liha- ja liharuokavalmisteet	kg	5,9	3,5	5,8	5,7	5,1	6,2	3,7	6,9	8,4	4,1
K0112701	Täyslihatäilykkeet	kg	0,1	0,3	0,2	0,1	0,1	0,1	0,0	0,2	0,2	0,0
K0112702	Liharuokasäilykkeet	kg	0,8	0,8	0,6	0,9	0,5	0,8	0,3	1,0	1,6	0,4
K0112703	Kaalikäryleet	kg	0,1	0,1	0,2	0,1	0,0	0,0	0,0	0,1	0,0	0,1
K0112704	Lihakaali-, lihaperunasose- ym. laatikot	kg	1,1	0,4	1,0	1,1	0,9	1,0	0,7	1,3	2,1	0,9
K0112705	Lihapullat ja jauhelihapihvit	kg	1,3	0,7	1,4	1,2	1,3	1,5	0,7	1,5	1,9	0,7
K0112706	Broileripyrykät, kalkkunapihvit ym.	kg	0,6	0,2	0,7	0,5	0,6	0,6	0,6	0,4	0,8	1,3
K0112707	Eines- ja pakastekeitot lihasta	kg	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,0	0,0
K0112708	Kana-, kinkku- ym. salaattit lihasta	kg	0,2	0,1	0,3	0,2	0,3	0,1	0,2	0,2	0,1	0,3
K0112709	Veriohukaiset, mustamakkara ym.	kg	0,4	0,4	0,5	0,2	0,4	0,4	0,2	0,6	0,4	0,1
K0112710	Valmiit ruoka-annokset lihasta	kg	1,0	0,4	0,7	1,0	0,9	1,1	0,9	1,1	1,3	0,4
K0112711	Muut lihaeinekset	kg	0,3	0,1	0,1	0,3	0,2	0,3	0,1	0,5	0,0	0,0
K01128	Muu tuore liha	kg	9,8	7,8	9,1	9,7	8,9	9,6	4,4	11,5	12,9	7,2
K0112801	Poronliha	kg	0,3	0,3	0,2	0,4	0,3	0,2	0,0	0,2	0,4	0,0
K0112802	Hirvenliha, muu liha ja riista	kg	1,8	3,1	1,1	1,9	1,9	1,9	0,3	2,0	1,0	0,7
K0112803	Maksa ja munuaiset	kg	0,2	0,0	0,1	0,1	0,1	0,1	0,0	0,4	0,1	0,1
K0112804	Veri, kieli, luut, potkat ym.	kg	0,2	0,2	0,5	0,1	0,1	0,2	0,0	0,2	0,1	0,0
K0112805	Jauheliha	kg	5,7	3,6	5,3	5,6	5,8	6,0	3,7	6,1	7,2	4,7
K0112806	Karjalanpaisti	kg	0,4	0,2	0,5	0,3	0,3	0,3	0,3	0,7	0,1	0,3
K0112807	Liha erittelemättä	kg	1,3	0,4	1,5	1,4	0,4	0,9	0,0	1,9	4,0	1,4
K01131	Tuore kala	kg	6,2	4,5	5,6	4,9	5,0	4,9	1,4	11,1	5,4	4,6
K0113101	Silakka	kg	0,2	0,2	0,1	0,2	0,1	0,1	0,0	0,6	0,1	0,0
K0113102	Muikku	kg	0,5	0,6	0,5	0,3	0,4	0,4	0,0	0,8	0,7	1,2
K0113103	Lohi	kg	0,3	0,2	0,3	0,3	0,3	0,3	0,0	0,5	0,6	0,3
K0113104	Kirjolohi	kg	0,5	0,3	0,2	0,3	0,4	0,3	0,0	1,0	1,4	0,2
K0113105	Muu tuore kala	kg	2,3	2,3	1,5	1,5	1,9	2,2	0,3	4,3	1,0	1,9
K0113106	Sei	kg	0,3	0,3	0,2	0,2	0,3	0,3	0,2	0,3	0,4	0,8
K0113107	Silakkafileet	kg	0,2	0,0	0,4	0,1	0,1	0,1	0,0	0,3	0,0	0,0
K0113108	Muut kalafileet	kg	1,8	0,4	2,4	1,9	1,4	1,1	0,9	3,1	1,1	0,1
K0113109	Kala erittelemättä	kg	0,1	0,2	0,1	0,2	0,1	0,1	0,0	0,3	0,1	0,0
K0113201	Tuoreet ravut, simpukat, mustekalat ym.	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

		Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijät ja koulul- laiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimatto- mat	
K01133	Suolattu ja savustettu kala ym.	kg	1,3	0,8	0,9	1,6	1,0	1,0	0,5	2,1	1,8	0,4
K0113301	Suolakalat	kg	0,2	0,1	0,2	0,2	0,1	0,2	0,0	0,5	0,1	0,2
K0113302	Lipeäkala	kg	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,2	0,0	0,0
K0113303	Savustettu ja grillattu kala	kg	0,8	0,7	0,5	0,9	0,6	0,7	0,3	1,3	1,3	0,1
K0113304	Kypsennetyt katkaravut, simpukat ym.	kg	0,2	0,1	0,2	0,4	0,2	0,1	0,2	0,1	0,4	0,1
K01134	Muut kala- ym. säilykkeet ja valmisteet	kg	2,9	1,7	2,4	3,5	2,3	2,7	1,7	3,2	3,7	1,2
K0113401	Silli- ja silakkasäilykkeet	kg	0,3	0,2	0,2	0,2	0,2	0,2	0,1	0,5	0,2	0,5
K0113402	Tonnikalasäilykkeet	kg	0,7	0,7	0,7	0,8	0,8	0,9	0,9	0,5	0,8	0,2
K0113403	Muut kalasäilykkeet	kg	0,3	0,2	0,2	0,4	0,3	0,2	0,0	0,3	0,5	0,0
K0113404	Kalapuikot ja leivitetty kalatuotteet	kg	0,4	0,2	0,4	0,4	0,4	0,6	0,4	0,4	0,2	0,2
K0113405	Silakkalaatikko, janssonin kiusaus ym.	kg	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,2	0,5	0,3
K0113406	Kala- katkarapu- ym. salaatit	kg	0,2	0,1	0,3	0,2	0,1	0,2	0,1	0,2	0,4	0,0
K0113407	Valmiit ruoka-annokset kalasta	kg	0,3	0,2	0,4	0,4	0,2	0,4	0,1	0,3	0,4	0,1
K0113408	Kalakeitot ja muut kalaeinekset	kg	0,5	0,2	0,2	1,0	0,2	0,2	0,1	0,8	0,8	0,0
K01141	Täysmaito	l	12,2	116,7	5,8	2,2	3,7	6,2	4,1	24,1	16,9	0,9
K0114101	Tilamaito	l	4,2	110,2	1,8	0,5	0,7	1,1	1,2	1,0	0,3	0,1
K0114102	Täysmaito	l	8,0	6,5	4,0	1,7	3,0	5,1	3,0	23,0	16,6	0,8
K01142	Kevytmaito, ykkösmaito ja rasvaton maito	l	103,1	71,5	102,5	92,7	97,9	110,7	82,6	116,9	91,9	112,4
K0114201	Kevytmaito ja 1-maito	l	52,5	45,0	58,6	36,3	45,1	57,0	38,6	67,1	53,0	80,1
K0114202	Rasvaton maito	l	37,5	17,4	31,0	44,5	41,5	41,1	33,0	32,6	27,1	15,2
K0114203	Vähälaktoosinen maito	l	8,8	5,9	7,7	7,8	7,7	8,2	5,8	13,0	4,7	11,8
K0114204	Äidinmaidon korvikkeet	l	1,1	0,4	0,8	1,2	1,1	2,0	1,4	0,0	1,8	1,0
K0114205	Maito erittelemättä	l	2,7	2,6	3,6	2,1	2,2	2,0	3,8	3,5	4,9	3,4
K0114206	Maustetut maitojuomat	l	0,5	0,2	0,8	0,8	0,3	0,4	0,1	0,6	0,4	0,8
K01143	Maitosäilykkeet	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0114301	Maitojauhe	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K01144	Viili ja jugurtti	kg	23,9	16,1	24,2	25,7	24,8	22,3	18,6	24,7	23,3	23,0
K0114401	Maustamaton viili	kg	1,9	1,6	1,7	1,6	1,4	0,9	0,4	3,8	1,9	1,7
K0114402	Maustettu viili	kg	2,1	1,0	2,4	2,2	2,2	2,4	1,0	1,7	2,6	1,5
K0114403	Maustamaton jugurtti	kg	1,7	1,0	1,9	2,5	1,7	0,8	1,7	1,8	1,2	0,7
K0114404	Maustettu jugurtti ja vauvan jugurtit	kg	17,5	12,0	17,7	18,8	18,7	17,5	15,5	16,0	16,4	18,6
K0114405	Viili erittelemättä	kg	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,5	0,1	0,1
K0114406	Jugurtti erittelemättä	kg	0,6	0,3	0,3	0,4	0,8	0,6	0,1	1,0	1,1	0,3
K01145	Juusto ja maitorahka	kg	14,8	10,3	15,8	16,7	15,8	13,6	12,6	14,0	13,5	13,1
K0114501	Emmentaljuusto	kg	1,5	0,8	1,3	1,7	1,3	1,2	0,5	2,2	0,6	1,3
K0114502	Edamjuusto	kg	3,3	3,3	3,5	2,8	3,8	3,7	4,1	2,5	5,5	2,2
K0114503	Kermajuusto	kg	2,4	2,3	3,0	2,8	2,4	2,5	1,6	1,7	1,6	2,1
K0114504	Sulatejuusto	kg	1,2	1,0	0,9	1,1	1,3	1,0	0,8	1,7	1,4	1,1
K0114505	Tuorejuusto	kg	1,7	0,5	1,9	2,2	2,0	1,3	1,5	1,5	1,0	0,9
K0114506	Raejuusto	kg	1,1	0,6	1,3	1,3	1,1	1,0	1,0	0,9	0,8	1,1
K0114507	Homejuusto	kg	0,3	0,1	0,3	0,5	0,4	0,2	0,2	0,3	0,2	0,0
K0114508	Muut juustot	kg	0,9	0,3	1,2	1,5	0,8	0,5	0,5	1,0	0,8	0,7
K0114509	Juustoraasteet	kg	0,6	0,4	0,5	0,8	0,8	0,6	0,4	0,4	0,6	0,3
K0114510	Maitorahka	kg	0,8	0,5	0,9	0,8	0,9	0,7	1,1	0,7	0,4	2,2
K0114511	Maustetut rahat, juustokeitto ym.	kg	0,7	0,4	0,7	0,8	0,9	0,8	0,8	0,6	0,4	0,7
K0114514	Juusto erittelemättä	kg	0,3	0,2	0,4	0,3	0,2	0,3	0,2	0,4	0,3	0,5
K01146	Kerma, piimä ja muut maitotuotteet											
K0114601	Kerma, kestokerma ja kevytkerma	l	4,2	3,1	4,0	3,5	3,8	3,5	2,2	6,6	2,6	4,6
K0114602	Piimä ja kefiiri	l	11,7	11,1	7,8	7,0	9,6	9,4	2,1	24,2	11,5	2,8
K0114603	Kermaviili, ranskankerma ja smetana	kg	1,4	0,9	1,4	1,7	1,5	1,2	1,3	1,4	1,1	0,7
K0114605	Maitovanukkaat	kg	1,5	1,1	1,7	1,7	1,6	1,9	2,2	0,9	1,5	1,6
K01147	Munat	kg	5,4	6,2	4,7	4,4	4,8	4,6	4,9	8,1	6,1	3,6
K0114701	Munat	kg	5,4	6,2	4,7	4,4	4,8	4,6	4,9	8,1	6,1	3,6
K01151	Voi	kg	1,4	1,3	1,2	0,8	1,1	1,1	0,3	3,0	1,3	1,4
K0115101	Voi	kg	1,4	1,3	1,2	0,8	1,1	1,1	0,3	3,0	1,3	1,4
K01152	Margariinit ja muut rasvat	kg	8,0	6,7	6,6	6,0	7,6	7,3	4,3	12,2	8,3	7,0
K0115102	Voi-kasviöljyseokset	kg	1,8	1,7	2,1	1,3	1,7	1,5	0,9	2,5	2,0	0,6

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

			Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijät ja koulu- laiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimatto- mat
K0115202	Kolesterolia alentavat margariinit	kg	0,2	0,2	0,1	0,2	0,3	0,2	0,0	0,4	0,1	0,2
K0115203	Voileipämargariinit	kg	4,6	4,1	3,6	3,3	4,3	4,2	2,7	7,3	4,9	5,6
K0115204	Talousmargariinit	kg	1,3	0,7	0,7	1,2	1,3	1,3	0,4	1,8	1,3	0,5
K0115205	Kookosrasva, pähkinälevitteet ym.	kg	0,1	0,0	0,1	0,0	0,0	0,0	0,1	0,1	0,0	0,0
K0115206	Maitorasvalevitteet	kg	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1	0,0	0,0
K01153	Oliiviöljy	l	0,2	0,2	0,2	0,3	0,2	0,1	0,0	0,2	0,0	0,0
K0115301	Oliiviöljy	l	0,2	0,2	0,2	0,3	0,2	0,1	0,0	0,2	0,0	0,0
K01154	Muut ruokaöljyt	l	0,8	0,6	0,8	0,8	0,7	0,5	1,5	1,2	1,0	1,0
K0115401	Muut ruokaöljyt	l	0,8	0,6	0,8	0,8	0,7	0,5	1,5	1,2	1,0	1,0
K01161	Sitruhedelmät	kg	10,0	7,1	8,8	10,6	10,5	8,2	5,1	12,5	9,3	9,2
K0116101	Appelsiinit	kg	4,8	4,1	3,4	4,6	5,4	4,4	2,0	5,8	5,0	6,0
K0116102	Mandariinit	kg	4,4	2,9	4,4	5,0	4,3	3,4	2,5	5,7	3,6	2,4
K0116103	Muut sitruhedelmät	kg	0,8	0,1	1,0	0,9	0,8	0,4	0,6	1,0	0,7	0,9
K01162	Banaanit	kg	9,8	6,9	10,2	10,9	9,8	8,4	8,1	11,1	5,7	11,9
K0116201	Banaanit	kg	9,8	6,9	10,2	10,9	9,8	8,4	8,1	11,1	5,7	11,9
K01163	Omenat	kg	11,9	18,7	11,7	11,1	11,6	8,1	5,9	17,5	7,1	13,2
K0116301	Omenat	kg	11,9	18,7	11,7	11,1	11,6	8,1	5,9	17,5	7,1	13,2
K01164	Päärynät	kg	1,1	0,7	1,2	1,1	1,1	0,8	0,4	1,4	1,1	0,0
K0116401	Päärynät	kg	1,1	0,7	1,2	1,1	1,1	0,8	0,4	1,4	1,1	0,0
K01165	Persikat, luumut ym.kivihedelmät	kg	2,1	1,2	1,7	2,8	2,1	1,4	2,2	2,5	1,0	2,1
K0116501	Persikat, luumut ym.kivihedelmät	kg	2,1	1,2	1,7	2,8	2,1	1,4	2,2	2,5	1,0	2,1
K01166	Marjat	kg	14,0	23,1	11,9	12,0	11,8	10,7	6,0	22,6	9,2	15,3
K0116601	Viinirypäleet	kg	2,4	1,1	3,5	2,8	2,4	1,7	1,8	2,8	1,4	0,4
K0116602	Mustat viinimarjat	kg	1,7	3,9	1,2	1,3	1,6	1,4	0,3	3,0	0,9	1,3
K0116603	Punaiset ja valkoiset viinimarjat	kg	1,6	3,9	1,2	1,1	1,4	1,3	0,3	2,6	1,2	0,2
K0116604	Mansikat	kg	2,8	4,8	1,6	2,7	2,1	2,3	1,5	4,4	1,5	6,1
K0116605	Muut puutarhamarjat	kg	0,9	1,6	1,1	1,0	0,8	0,6	0,8	1,3	0,6	0,4
K0116606	Mustikat	kg	1,6	2,6	1,0	1,2	1,2	1,2	0,6	2,7	1,1	4,8
K0116607	Puolukat ja karpalot	kg	2,0	3,4	1,5	1,1	1,6	1,5	0,3	4,3	1,8	1,6
K0116608	Lakat ja muut metsämarjat	kg	0,8	1,8	0,5	0,6	0,8	0,6	0,4	1,5	0,7	0,6
K0116609	Sekamarjapakasteet, marjat erittelemättä	kg	0,1	0,0	0,1	0,2	0,0	0,0	0,0	0,0	0,0	0,0
K01167	Muut tuoreet hedelmät	kg	2,8	1,4	4,0	2,9	2,7	1,7	0,7	3,7	3,0	2,2
K0116701	Kiivit	kg	0,4	0,4	0,6	0,3	0,4	0,3	0,1	0,8	0,2	0,3
K0116702	Melonit	kg	1,4	0,6	1,9	1,6	1,7	1,0	0,5	1,4	1,9	1,4
K0116703	Muut tuoreet hedelmät	kg	0,2	0,1	0,5	0,3	0,2	0,2	0,1	0,1	0,4	0,0
K0116704	Hedelmät erittelemättä	kg	0,7	0,3	1,1	0,7	0,3	0,3	0,0	1,4	0,5	0,4
K01168	Kuivatut hedelmät	kg	1,6	0,9	1,5	2,0	1,6	1,1	1,2	2,1	0,8	1,6
K0116801	Pähkinät ja mantelit	kg	0,8	0,5	0,7	1,3	0,9	0,6	0,9	0,7	0,4	0,6
K0116802	Rusinat ja korintit	kg	0,3	0,3	0,3	0,3	0,3	0,2	0,1	0,5	0,1	0,5
K0116803	Muut kuivatut hedelmät ja marjat	kg	0,5	0,1	0,4	0,4	0,5	0,3	0,2	0,9	0,2	0,4
K01169	Hedelmäsäilykkeet ja -valmisteet	kg	6,3	4,3	5,7	7,5	6,1	6,7	4,7	6,3	4,1	4,3
K0116901	Hedelmä- ja marjasäilykkeet	kg	2,2	2,6	2,1	2,6	2,1	2,2	1,7	2,1	1,0	0,4
K0116902	Vauvan mehut ja soseet	kg	0,7	0,3	0,8	0,9	0,7	0,9	0,6	0,1	0,5	1,4
K0116903	Marja- ja hedelmäkeitot, -kiisselit ym.	kg	3,5	1,4	2,8	4,0	3,2	3,6	2,5	4,1	2,6	2,5
K01171	Salaatti, pinaatti, persilja ym. lehtivihannekset	kg	3,6	2,7	3,8	4,3	4,0	2,9	1,9	3,8	2,2	2,8
K0117101	Kiinankaali	kg	0,3	0,5	0,3	0,2	0,4	0,3	0,1	0,4	0,2	0,3
K0117102	Salaatti	kg	2,6	1,6	2,8	3,4	3,0	2,1	1,6	2,4	1,5	2,2
K0117103	Tuoreet maustevihannekset	kg	0,1	0,0	0,2	0,2	0,1	0,1	0,0	0,1	0,0	0,0
K0117104	Muut tuoreet lehtivihannekset	kg	0,5	0,5	0,4	0,6	0,5	0,4	0,2	0,8	0,5	0,3
K01172	Kaalit	kg	2,9	1,4	2,7	2,4	2,5	1,8	1,0	5,3	2,5	3,0
K0117201	Keräkaali	kg	1,7	0,9	1,5	1,1	1,4	1,2	0,3	3,7	1,7	1,4
K0117202	Kukkakaali	kg	0,6	0,3	0,5	0,7	0,6	0,4	0,4	1,0	0,4	0,9
K0117203	Parsa-, puna- ja ruusukaali ym. kaalit	kg	0,5	0,2	0,8	0,5	0,5	0,2	0,3	0,6	0,4	0,7

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

			Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijat ja koululaiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimatta-
K01173	Tomaatti, kurkku herneet ym.	kg	19,1	13,0	18,5	21,3	19,7	15,1	11,6	23,4	14,3	17,7
K0117301	Tomaatti	kg	10,4	6,5	10,3	11,6	10,5	7,4	6,6	13,8	7,3	9,2
K0117302	Kurkku	kg	6,0	5,0	5,8	6,2	6,2	5,4	3,0	6,9	5,1	5,8
K0117303	Paprika	kg	1,5	1,1	1,2	1,9	1,8	1,5	1,4	1,2	1,1	1,9
K0117304	Tuoreet herneet ja pavut	kg	0,6	0,3	0,4	0,8	0,7	0,4	0,3	0,8	0,3	0,7
K0117305	Kesäkurpitsa, kurpitsa, munakoiso ym.	kg	0,6	0,3	0,6	0,9	0,6	0,4	0,3	0,7	0,5	0,2
K01174	Juurekset ja sienet	kg	15,9	11,6	14,8	16,3	14,4	12,1	8,3	23,8	12,4	14,2
K0117401	Porkkanat	kg	5,4	4,9	5,4	4,9	5,0	4,1	2,8	8,1	4,4	4,3
K0117402	Punajuuret	kg	0,5	0,8	0,5	0,3	0,4	0,5	0,2	1,0	0,6	0,0
K0117403	Lantut ja nauriit	kg	0,5	0,4	0,7	0,5	0,4	0,3	0,1	0,7	0,0	0,4
K0117404	Muut juurikasvit	kg	0,7	0,4	0,6	0,8	0,5	0,5	0,3	1,2	1,0	0,2
K0117405	Sipuli	kg	5,0	3,2	4,5	5,5	4,5	3,9	2,8	7,2	4,2	4,4
K0117406	Tuoreet herkkusienet	kg	0,1	0,0	0,2	0,2	0,2	0,1	0,1	0,2	0,0	0,0
K0117407	Muut tuoreet sienet	kg	0,8	0,4	0,6	0,7	0,8	0,6	0,3	1,4	0,4	0,5
K0117408	Pakastetut sekavihannekset	kg	2,0	0,8	1,8	2,0	2,0	2,0	1,8	2,2	1,5	4,1
K0117409	Vihannekset erittelemättä	kg	0,8	0,6	0,5	1,4	0,6	0,1	0,0	1,7	0,0	0,2
K01175	Kuivatut vihannekset	kg	0,3	0,1	0,1	0,2	0,2	0,2	0,2	0,5	0,6	0,7
K0117501	Kuivatut herneet, vihannekset, juurekset	kg										
K01176	Muut kasvissäilykkeet ja -valmisteet	kg	9,0	5,9	10,4	9,8	8,9	7,3	7,6	10,1	8,9	8,4
K0117601	Mauste- ja suolakurkut	kg	1,1	0,8	1,2	1,0	1,1	1,1	0,4	1,2	1,3	1,2
K0117602	Etikka- ym. punajuuret	kg	0,2	0,1	0,1	0,1	0,2	0,2	0,0	0,5	0,4	0,1
K0117603	Muut kasvis- ja vihannessäilykkeet	kg	2,6	2,4	3,1	3,8	2,7	1,9	3,2	2,2	1,6	2,2
K0117604	Kasvispihvit	kg	0,4	0,4	0,6	0,5	0,5	0,4	0,5	0,3	0,3	0,9
K0117605	Valmiit ruoka-annokset kasviksista	kg	0,2	0,2	0,2	0,2	0,2	0,1	0,0	0,2	0,3	0,0
K0117606	Kasvis- ja vihannessalaatit	kg	2,3	1,4	2,6	1,9	2,1	2,2	1,8	3,1	1,2	1,8
K0117607	Kasviskeitot, -laatikot ja -einekset	kg	1,3	0,4	1,9	1,3	1,4	0,8	0,8	1,9	1,9	0,5
K0117608	Tofu	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0117609	Kasvismaidot ja -kermat	kg	0,8	0,2	0,7	0,9	0,8	0,5	0,8	0,7	1,9	1,7
K01177	Perunat	kg	34,8	46,3	27,9	25,1	29,8	29,3	11,4	58,8	32,4	29,5
K0117701	Perunat	kg										
K01178	Perunavalmisteet ja muut mukulakasvit	kg	5,4	3,8	5,4	5,5	5,6	6,9	4,5	3,7	5,1	5,3
K0117801	Perunasosehiutaleet	kg	0,1	0,0	0,1	0,1	0,1	0,1	0,0	0,1	0,0	0,0
K0117802	Perunalastut ym.	kg	1,1	0,7	0,9	1,3	1,2	1,4	1,7	0,3	1,2	2,1
K0117803	Ranskalaiset perunat, perunalohkot	kg	3,0	1,9	3,2	2,8	3,2	4,1	2,2	2,2	2,3	2,4
K0117804	Perunasalaatti	kg	0,7	0,9	0,7	0,7	0,7	0,8	0,5	0,5	0,8	0,7
K0117805	Muut perunatuotteet ym.	kg	0,5	0,3	0,5	0,7	0,5	0,5	0,1	0,6	0,8	0,2
K01181	Sokeri	kg	7,1	8,4	5,0	4,1	6,1	4,8	2,7	14,2	5,5	11,7
K0118101	Palasokeri	kg	0,7	1,7	0,5	0,2	0,4	0,5	0,2	1,5	0,6	0,6
K0118102	Hienosokeri	kg	5,7	5,9	3,9	3,4	5,0	3,9	2,4	11,3	4,7	9,7
K0118103	Hedelmänsokeri	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
K0118104	Muu sokeri	kg	0,7	0,8	0,6	0,5	0,7	0,5	0,1	1,3	0,2	1,5
K01182	Hillot ja marmeladit	kg	1,4	0,8	1,7	1,7	1,1	1,2	1,1	2,0	0,6	0,5
K0118201	Hillot ja soseet	kg	0,8	0,5	1,1	0,9	0,7	0,8	0,4	1,1	0,2	0,2
K0118202	Marmeladit	kg	0,2	0,1	0,1	0,2	0,2	0,1	0,5	0,4	0,2	0,2
K0118203	Hunaja	kg	0,4	0,2	0,4	0,5	0,2	0,3	0,2	0,5	0,2	0,1
K01183	Suklaa	kg	3,7	2,2	4,4	4,5	3,9	3,4	5,0	3,2	3,0	3,2
K0118301	Suklaalevyt ja -makeiset	kg										
K01184	Makeiset ja purukumit	kg	5,0	4,8	5,4	5,3	5,9	5,4	5,3	3,6	4,5	4,9
K0118401	Karamellit, pastillit ym. makeiset	kg	4,8	4,5	5,1	5,0	5,6	5,1	5,1	3,5	4,3	4,7
K0118402	Purukumit	kg	0,2	0,3	0,3	0,3	0,3	0,3	0,2	0,1	0,3	0,2
K01185	Jäätelö ja mehujää											
K0118501	Jäätelöpuikot, tuutit, tötteröt ym.	kg	1,8	2,1	1,5	2,2	2,3	1,8	1,3	1,3	1,6	1,6
K0118502	Jäätelöpakkaukset, jäätelökakut ym.	l	7,7	8,4	8,5	8,1	8,3	7,3	6,4	6,5	9,7	6,2
K0118503	Mehujäät	kg	0,1	0,0	0,1	0,2	0,2	0,1	0,1	0,0	0,2	0,0
K01186	Muut sokerituotteet	kg	0,2	0,3	0,1	0,2	0,3	0,1	0,0	0,4	0,0	0,0
K0118601	Siirappi	kg										

Elintarvikkeiden kulutusmäärät sosioekonomisen aseman mukaan henkilöä kohti vuonna 2006

			Kaikki koti- taloudet	Maa- talous- yrittäjät	Muut yrittäjät	Ylemmät toimi- henkilöt	Alemmat toimi- henkilöt	Työn- tekijät	Opis- kelijät ja koulul- laiset	Eläke- läiset	Työttö- mät	Muut ammattissa toimimatto- mat
K01191	Maustekastikkeet	kg	3,6	2,7	3,5	4,4	3,7	3,5	4,2	2,7	3,6	4,4
K0119101	Etikka	kg	0,2	0,3	0,2	0,4	0,1	0,2	0,0	0,2	0,1	0,3
K0119102	Sinappi	kg	0,4	0,2	0,5	0,4	0,4	0,4	0,3	0,4	0,6	0,2
K0119103	Tomaattikastikkeet	kg	1,5	1,4	1,4	1,7	1,6	1,7	1,7	0,8	1,8	2,1
K0119104	Majoneesit, salaatti-, grillikastikkeet	kg	0,7	0,5	0,8	0,8	0,8	0,6	0,7	0,6	0,6	0,4
K0119105	Kastikkeet ja kastikejauheet	kg	0,8	0,4	0,6	1,2	0,8	0,6	1,4	0,6	0,6	1,5
K01192	Suola ja mausteet	kg	1,2	1,1	1,3	1,3	0,9	0,7	0,8	2,0	0,8	3,0
K0119201	Valkosipuli	kg	0,2	0,1	0,1	0,2	0,2	0,1	0,1	0,1	0,1	0,1
K0119202	Suola	kg	0,8	0,9	0,8	0,8	0,4	0,4	0,2	1,6	0,5	2,6
K0119203	Yrttisuolat	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0119204	Varsinaiset mausteet	kg	0,2	0,1	0,3	0,3	0,2	0,2	0,4	0,3	0,2	0,2
K0119205	Yrttimausteet	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K01193	Hiiva, jälkiruokavalmisteet, pussikeitot	kg	2,0	1,4	2,1	2,3	1,8	2,3	1,5	1,8	1,7	2,3
K0119301	Hiiva	kg	0,2	0,5	0,1	0,1	0,1	0,2	0,2	0,4	0,3	0,4
K0119302	Leivinjauhe ja ruokasooda	kg	0,1	0,0	0,1	0,0	0,1	0,0	0,1	0,1	0,0	0,0
K0119303	Säilöntä- ja makeutusaineet	kg	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,0
K0119304	Jälkiruokakastikkeet, vanukasjauheet ym.	kg	0,4	0,4	0,2	0,5	0,5	0,4	0,1	0,6	0,3	0,3
K0119305	Lihaliemikuutiot ja -pussikeitot	kg	0,2	0,2	0,1	0,1	0,1	0,2	0,1	0,3	0,2	0,1
K0119306	Kalaliemikuutiot ja -pussikeitot	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0119307	Vihannespussikeitot, kasvisliemikuutiot	kg	0,2	0,1	0,2	0,3	0,2	0,3	0,1	0,3	0,2	0,2
K0119308	Lasten liha-, kala- ja kasvisruoat	kg	0,8	0,1	1,4	1,2	0,6	1,2	0,9	0,1	0,6	1,3
K0119410	Elintarvikkeet erittelemättä	kg	20,0	20,0	23,0	21,4	19,3	18,7	10,4	21,0	20,5	9,2
K01211	Kahvi ja pikakahvi	kg	6,7	5,4	5,0	5,4	5,9	5,7	2,9	10,5	6,9	8,6
K0121101	Kahvi	kg	6,6	5,4	4,9	5,3	5,9	5,7	2,9	10,4	6,9	8,5
K0121102	Pikakahvi ja valmiit kahviuomat	kg	0,1	0,0	0,1	0,1	0,1	0,1	0,0	0,1	0,0	0,1
K01212	Tee ja yrttiteet											
K0121201	Tee	kg	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,2	0,1	0,1
K0121202	Yrttiteet	kg	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0121203	Valmiit teejuomat	l	1,0	0,2	0,7	1,4	1,1	1,0	2,7	0,3	0,6	3,7
K01213	Kaakao	kg	0,4	0,6	0,4	0,5	0,5	0,4	0,2	0,2	0,6	0,3
K0121301	Kaakao ja kaakaojuomat	kg	0,4	0,6	0,4	0,5	0,5	0,4	0,2	0,2	0,6	0,3
K01221	Kivennäisvedet	l	13,2	4,8	13,3	16,8	13,4	12,3	12,5	12,5	10,2	10,2
K0122101	Kivennäisvedet	l	13,2	4,8	13,3	16,8	13,4	12,3	12,5	12,5	10,2	10,2
K01222	Virvoitusjuomat	l	31,5	20,3	32,7	35,9	34,8	33,9	33,2	21,6	30,4	39,6
K0122201	Virvoitusjuomat	l	31,5	20,3	32,7	35,9	34,8	33,9	33,2	21,6	30,4	39,6
K01223	Marja- ja hedelmämehut	l	38,9	21,8	44,8	52,3	35,5	37,1	43,3	30,3	36,9	33,2
K0122301	Tuoremehujuomat, tuoremehut ja nektarit	l	35,0	19,0	41,0	48,9	31,6	32,9	41,1	26,9	30,1	28,9
K0122302	Marja- ja hedelmämehut	l	3,7	2,8	3,7	3,4	3,8	4,2	2,1	3,2	6,2	4,4
K0122303	Mehut erittelemättä	l	0,1	0,0	0,0	0,1	0,1	0,1	0,0	0,3	0,6	0,0
K01224	Muut alkoholittomat juomat	l	2,8	1,4	4,5	2,7	3,6	3,2	3,2	1,7	1,9	2,8
K0122401	Vihannesmehut	l	0,1	0,0	0,1	0,0	0,1	0,0	0,0	0,1	0,0	0,0
K0122402	Kotikaljauutteet	l	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
K0122403	Muut alkoholittomat juomat	l	2,8	1,3	4,4	2,6	3,5	3,1	3,2	1,5	1,9	2,8

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
	Kotitalouksia otoksessa		4 007	568	1 189	1 058	601	437
	Kotitalouksia perusjoukossa		2 455 000	484 449	748 065	625 042	307 149	278 032
	Kotitalouden keskikoko		2,11	1,93	2,08	2,22	2,10	2,30
K01111	Riisi ja riisivalmisteet	kg	4,1	3,7	4,3	4,0	4,8	3,9
K0111101	Riisiryynit, -hiutaleet ja -jauhot	kg	2,0	2,1	2,1	1,9	2,2	1,9
K0111102	Maksalaatikko	kg	1,2	0,8	1,2	1,2	1,6	1,5
K0111103	Riisivalmisteet	kg	0,9	0,8	1,0	0,8	0,9	0,5
K01112	Ruokaleipä, keksit, korput	kg	40,3	40,0	43,1	38,2	40,1	38,0
K0111201	Näkkileipä ja hapankorput	kg	1,5	1,6	1,7	1,4	1,3	1,4
K0111202	Pehmeä ruisleipä	kg	12,0	11,2	12,6	11,0	14,6	12,0
K0111203	Vehnäruokaleipä	kg	1,8	1,8	2,0	1,8	1,6	1,7
K0111204	Muu pehmeä ruokaleipä	kg	15,0	16,2	16,7	14,2	12,4	13,0
K0111205	Leipä erittelemättä	kg	1,4	1,1	1,3	1,4	2,0	1,2
K0111206	Korput ja rinkelit	kg	1,2	0,7	1,2	1,1	2,2	1,0
K0111207	Keksit, vohvelit ja pikkuleivät	kg	7,0	6,8	7,3	6,9	5,8	7,6
K0111208	Taco-kuoret ja tortillat ym.	kg	0,4	0,5	0,4	0,4	0,3	0,2
K01113	Pastatuotteet	kg	5,5	7,8	5,1	5,0	4,5	4,8
K0111301	Makaronit ja spagetit	kg	3,7	5,4	3,6	3,4	3,0	3,2
K0111302	Nuudelit ja lasagnelevyt kastikkeella	kg	0,4	0,5	0,4	0,4	0,4	0,3
K0111303	Lihamakaronilaatikko ym. pastaruoat	kg	1,3	1,9	1,2	1,2	1,2	1,2
K01114	Pizzat, hampurilaiset, täytetyt ohukaiset	kg	4,3	4,6	4,3	4,4	4,0	3,9
K0111401	Pizzat	kg	3,4	3,8	3,5	3,3	3,0	3,1
K0111402	Hampurilaiset	kg	0,9	0,6	0,8	1,0	1,0	0,8
K0111403	Täytetyt ohukaiset, tortillat ym.	kg	0,0	0,1	0,0	0,0	0,0	0,0
K01115	Piirakat ja pasteijat	kg	5,7	6,6	5,8	4,8	8,4	3,9
K0111501	Riisi-, peruna-, porkkana- ym. piirakat	kg	3,6	4,2	3,5	2,8	5,7	2,4
K0111502	Pasteijat ja lihapiirakat ym.	kg	1,9	2,0	2,0	1,9	2,5	1,3
K0111503	Valmiit voileivät ja patongit	kg	0,2	0,5	0,3	0,1	0,2	0,1
K01116	Kahvileipä	kg	6,5	7,7	6,7	6,3	6,3	5,7
K0111601	Kahvipitko	kg	1,6	1,6	1,8	1,5	1,8	1,5
K0111602	Viinerit ja pullat	kg	1,9	2,1	2,0	2,0	1,7	1,7
K0111603	Munkit ja donitsit	kg	0,9	0,9	0,9	1,1	1,0	1,0
K0111604	Leivokset, kakut ja makeat piirakat	kg	2,0	3,1	2,1	1,7	1,9	1,5
K01117	Muut leipomotuotteet	kg	1,0	1,3	0,9	1,1	0,8	1,3
K0111701	Valmiit taikinat, pizzapohjat ym.	kg	1,0	1,3	0,9	1,1	0,8	1,3
K01118	Jauhot, suurimot, murot	kg	15,0	11,7	13,9	15,0	18,5	18,1
K0111801	Vehnäjauhot	kg	5,9	3,7	5,4	6,2	8,0	7,1
K0111802	Ohrajauhot	kg	0,4	0,1	0,1	0,2	0,1	2,3
K0111803	Ruisjauhot	kg	0,8	0,2	0,5	0,3	3,0	1,3
K0111804	Perunajauhot, ohra- ja maissitärkkelys	kg	0,5	0,2	0,5	0,5	0,6	0,6
K0111805	Grahamjauhot	kg	0,5	0,4	0,4	0,5	0,6	0,7
K0111806	Muut jauhot ja jauhoseokset	kg	0,6	0,6	0,5	0,5	0,7	0,7
K0111807	Kauraryynit, -hiutaleet ja -jyvät	kg	2,5	2,3	2,6	2,7	2,5	2,4
K0111808	Mannaryynit	kg	0,3	0,1	0,2	0,4	0,4	0,2
K0111809	Ruisryynit, -hiutaleet ja -jyvät	kg	0,1	0,2	0,1	0,1	0,1	0,2
K0111810	Ohraryynit, -hiutaleet ja -jyvät	kg	0,0	0,1	0,0	0,0	0,1	0,0
K0111811	Vehnähiutaleet, -alkiot, -jyvät, -leseet	kg	0,0	0,1	0,0	0,0	0,0	0,0
K0111812	Muut ryynit, jyvät ja siemenet	kg	0,8	0,9	0,8	0,9	0,6	0,7
K0111813	Viljamurot ja murokkeet	kg	1,0	0,9	1,1	1,2	1,0	0,7
K0111814	Mysli ym. vilja-hedelmäsekoitteet	kg	0,9	1,3	1,0	1,1	0,5	0,6
K0111815	Pop corn ja muut naksit viljasta ym.	kg	0,5	0,7	0,5	0,5	0,3	0,6
K01119	Muut viljavalmisteet	kg	2,3	2,7	2,7	2,1	1,2	2,5
K0111901	Vauvan velli- ja puurojauheet	kg	0,1	0,2	0,0	0,1	0,0	0,1
K0111902	Valmiit vauvan vellit ja puurot	kg	1,4	1,3	1,8	1,1	0,5	1,8

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K0111903	Muut valmiit puurot, viljavanukkaat ym.	kg	0,5	0,8	0,5	0,5	0,4	0,3
K0111904	Mämmi	kg	0,4	0,4	0,4	0,5	0,3	0,3
K01121	Tuore naudanliha	kg	2,3	2,8	2,0	1,5	1,5	4,8
K0112101	Luuton naudanliha	kg	1,5	2,5	1,6	0,9	1,0	1,0
K0112102	Luullinen naudanliha	kg	0,6	0,1	0,1	0,3	0,4	3,6
K0112103	Maustettu raaka naudanliha	kg	0,2	0,3	0,2	0,2	0,1	0,2
K01122	Tuore sianliha	kg	6,1	5,1	6,6	5,8	6,4	5,7
K0112201	Luuton sianliha	kg	1,9	2,1	2,2	1,8	1,9	1,3
K0112202	Porsaankyljykset	kg	0,2	0,1	0,3	0,2	0,2	0,3
K0112203	Raaka kinkku	kg	1,3	1,2	1,1	1,3	1,5	1,5
K0112204	Muu luullinen sianliha	kg	0,6	0,2	0,5	0,6	0,9	1,0
K0112205	Maustettu raaka sianliha	kg	2,0	1,6	2,5	1,8	2,0	1,5
K01123	Tuore lampaan- ja vuohenliha	kg	0,2	0,5	0,1	0,0	0,1	0,1
K0112301	Lampaan- ja vuohenliha	kg	0,2	0,5	0,1	0,0	0,1	0,1
K01124	Tuore siipikarjanliha	kg	5,9	6,3	6,5	5,9	5,6	4,2
K0112401	Siipikarjanliha	kg	5,9	6,3	6,5	5,9	5,6	4,2
K01125	Makkara	kg	14,9	12,3	15,8	15,0	17,0	13,6
K0112501	Meetvursti ja salami	kg	0,9	1,0	1,0	0,8	1,1	0,8
K0112502	Lauantaimakkara	kg	1,0	0,6	1,1	1,3	0,6	0,9
K0112503	Muut leikkelemakkarat	kg	1,9	1,2	1,8	1,9	3,0	2,1
K0112504	Maksamakkara ja -pasteijat	kg	0,7	1,0	0,7	0,5	0,5	0,3
K0112505	Nakit	kg	2,8	2,8	3,1	2,6	3,4	2,2
K0112506	Lenkkimakkarat	kg	7,0	4,9	7,4	7,6	7,9	7,0
K0112507	Muut ruokamakkarat	kg	0,5	0,8	0,7	0,2	0,3	0,1
K0112508	Makkara erittelemättä	kg	0,1	0,0	0,1	0,1	0,2	0,1
K01126	Muut lihajalosteet	kg	7,0	7,1	7,5	6,5	7,0	6,1
K0112601	Saunapalvi, keitto- ja italiankinkku ym.	kg	3,9	3,4	4,2	4,0	4,3	3,7
K0112602	Grillattu ym. kypsä sianliha	kg	0,6	0,6	0,8	0,5	0,6	0,4
K0112603	Siipikarjaleikkeet	kg	0,9	1,3	1,0	0,8	0,8	0,6
K0112604	Grillattu ym. kypsä siipikarjanliha	kg	0,5	0,8	0,5	0,5	0,5	0,3
K0112605	Muut leikkelelihat	kg	0,6	0,7	0,6	0,4	0,4	0,8
K0112606	Hyytelösyylty	kg	0,4	0,3	0,4	0,3	0,4	0,3
K01127	Liha- ja liharuokavalmisteet	kg	6,0	6,1	6,2	5,9	5,9	5,2
K0112701	Täyslihasäilykkeet	kg	0,1	0,2	0,1	0,1	0,1	0,2
K0112702	Liharuokasäilykkeet	kg	0,8	0,6	0,9	0,7	0,9	0,9
K0112703	Kaalikääryleet	kg	0,1	0,1	0,1	0,1	0,1	0,0
K0112704	Lihakaali-, lihaperunasose- ym. laatikot	kg	1,1	1,0	1,3	0,9	1,0	1,0
K0112705	Lihapullat ja jauhelihapihvit	kg	1,3	1,4	1,2	1,5	1,4	1,1
K0112706	Broileripyörkät, kalkkunapihvit ym.	kg	0,6	0,6	0,5	0,6	0,7	0,3
K0112707	Eines- ja pakastekeitot lihasta	kg	0,1	0,1	0,1	0,0	0,0	0,0
K0112708	Kana-, kinkku- ym. salaattit lihasta	kg	0,2	0,4	0,1	0,2	0,1	0,1
K0112709	Veriohukaiset, mustamakkara ym.	kg	0,4	0,2	0,3	0,6	0,4	0,5
K0112710	Valmiit ruoka-annokset lihasta	kg	1,0	1,1	1,2	0,9	0,9	0,7
K0112711	Muut lihaeinekset	kg	0,3	0,6	0,2	0,2	0,2	0,2
K01128	Muu tuore liha	kg	9,8	8,8	8,6	9,1	11,2	14,1
K0112801	Poronliha	kg	0,2	0,3	0,1	0,1	0,3	1,0
K0112802	Hirvenliha, muu liha ja riista	kg	1,8	1,1	1,1	1,3	3,2	4,2
K0112803	Maksa ja munuaiset	kg	0,2	0,2	0,1	0,1	0,1	0,2
K0112804	Veri, kieli, luut, potkat ym.	kg	0,1	0,2	0,1	0,1	0,1	0,3
K0112805	Jauheliha	kg	5,7	5,5	5,7	6,1	5,5	5,5
K0112806	Karjalanpaisti	kg	0,4	0,3	0,3	0,4	0,6	0,4
K0112807	Liha erittelemättä	kg	1,3	1,2	1,2	0,9	1,3	2,4
K01131	Tuore kala	kg	6,1	5,8	6,4	5,0	7,8	6,5
K0113101	Silakka	kg	0,2	0,4	0,2	0,3	0,0	0,0
K0113102	Muikku	kg	0,5	0,5	0,5	0,2	1,2	0,4
K0113103	Lohi	kg	0,3	0,2	0,3	0,3	0,4	0,6

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K0113104	Kirjolohi	kg	0,5	0,2	0,4	0,5	0,6	0,7
K0113105	Muu tuore kala	kg	2,3	1,3	2,6	1,8	3,6	2,6
K0113106	Sei	kg	0,3	0,2	0,2	0,3	0,3	0,3
K0113107	Silakkafileet	kg	0,1	0,2	0,2	0,1	0,1	0,2
K0113108	Muut kalafileet	kg	1,8	2,7	1,8	1,4	1,4	1,5
K0113109	Kala erittelemättä	kg	0,1	0,1	0,1	0,1	0,1	0,1
K0113201	Tuoreet ravut, simpukat, mustekalat ym.	kg	0,0	0,0	0,0			
K01133	Suolattu ja savustettu kala ym.	kg	1,3	1,8	1,5	1,2	1,1	0,7
K0113301	Suolakalat	kg	0,2	0,4	0,2	0,1	0,2	0,3
K0113302	Lipeäkala	kg	0,0	0,0	0,0	0,1	0,1	0,0
K0113303	Savustettu ja grillattu kala	kg	0,9	1,0	1,1	0,8	0,8	0,4
K0113304	Kypsennetyt katkaravut, simpukat ym.	kg	0,2	0,4	0,2	0,2	0,1	0,0
K01134	Muut kala- ym. säilykkeet ja valmisteet	kg	2,8	4,2	2,7	2,3	2,4	2,7
K0113401	Silli- ja silakkasäilykkeet	kg	0,2	0,3	0,3	0,2	0,2	0,2
K0113402	Tonnikalasäilykkeet	kg	0,7	0,9	0,8	0,6	0,5	0,8
K0113403	Muut kalasäilykkeet	kg	0,3	0,7	0,2	0,2	0,1	0,2
K0113404	Kalapuikot ja leivitetty kalatuotteet	kg	0,4	0,6	0,4	0,4	0,3	0,5
K0113405	Silakkalaatikko, janssonin kiusaus ym.	kg	0,1	0,2	0,2	0,2	0,1	0,1
K0113406	Kala- katkarapu- ym. salaatit	kg	0,2	0,3	0,2	0,2	0,1	0,1
K0113407	Valmiit ruoka-annokset kalasta	kg	0,3	0,4	0,3	0,3	0,4	0,3
K0113408	Kalakeitot ja muut kalaeinekset	kg	0,5	0,9	0,3	0,3	0,6	0,5
K01141	Täysmaito	l	12,3	5,2	6,8	10,9	19,7	30,8
K0114101	Tilamaito	l	4,2	0,4	0,3	2,0	6,3	22,0
K0114102	Täysmaito	l	8,1	4,8	6,5	9,0	13,3	8,9
K01142	Kevytmaito, ykkösmaito ja rasvaton maito	l	103,1	92,5	100,5	107,4	107,6	110,4
K0114201	Kevytmaito ja 1-maito	l	52,5	43,7	50,5	59,4	51,3	55,4
K0114202	Rasvaton maito	l	37,5	35,6	37,3	34,4	42,0	43,3
K0114203	Vähälaktoosinen maito	l	8,8	9,1	9,6	8,2	11,3	5,3
K0114204	Äidinmaidon korvikkeet	l	1,1	1,2	0,9	1,3	0,5	1,6
K0114205	Maito erittelemättä	l	2,7	2,2	1,8	3,6	2,2	4,2
K0114206	Maustetut maitojuomat	l	0,5	0,7	0,5	0,6	0,3	0,4
K01143	Maitosäilykkeet	kg	0,0	0,0	0,0	0,0	0,0	0,0
K0114301	Maitojauhe	kg	0,0	0,0	0,0	0,0	0,0	0,0
K01144	Viili ja jogurtti	kg	23,9	24,9	23,3	23,5	24,0	24,8
K0114401	Maustamaton viili	kg	1,8	2,3	2,0	1,5	1,3	2,1
K0114402	Maustettu viili	kg	2,1	1,4	2,6	1,8	2,2	2,4
K0114403	Maustamaton jogurtti	kg	1,7	2,7	1,6	1,4	1,0	1,2
K0114404	Maustettu jogurtti ja vauvan jogurtit	kg	17,5	17,6	16,4	17,9	18,7	18,0
K0114405	Viili erittelemättä	kg	0,2	0,1	0,2	0,2	0,1	0,2
K0114406	Jogurtti erittelemättä	kg	0,6	0,8	0,4	0,6	0,7	0,9
K01145	Juusto ja maitorahka	kg	14,8	17,2	15,3	13,2	14,3	14,0
K0114501	Emmentaljuusto	kg	1,5	1,8	1,7	1,3	1,4	0,9
K0114502	Edamjuusto	kg	3,3	2,4	3,2	3,0	4,6	4,2
K0114503	Kermajuusto	kg	2,4	2,6	2,2	2,4	2,1	2,4
K0114504	Sulatejuusto	kg	1,2	1,1	1,4	1,1	1,3	1,2
K0114505	Tuorejuusto	kg	1,7	2,4	1,8	1,4	1,3	1,3
K0114506	Raejuusto	kg	1,1	1,6	1,3	0,9	0,8	0,7
K0114507	Homejuusto	kg	0,3	0,6	0,3	0,3	0,2	0,1
K0114508	Muut juustot	kg	0,9	1,9	0,8	0,7	0,5	0,7
K0114509	Juustoraasteet	kg	0,6	0,6	0,7	0,5	0,5	0,7
K0114510	Maitorahka	kg	0,8	0,9	0,8	0,7	0,8	0,9
K0114511	Maustetut rahat, juustokeitto ym.	kg	0,7	0,8	0,9	0,6	0,6	0,7
K0114514	Juusto erittelemättä	kg	0,3	0,5	0,3	0,3	0,2	0,2
K01146	Kerma, piimä ja muut maitotuotteet							
K0114601	Kerma, kestoperma ja kevytkerma	l	4,2	3,9	4,4	4,3	4,4	3,5
K0114602	Piimä ja kefiiri	l	11,8	10,6	11,9	11,4	16,7	8,7

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K0114603	Kermaviili, ranskankerma ja smetana	kg	1,4	2,0	1,5	1,2	1,2	0,8
K0114605	Maitovanukkaat	kg	1,5	1,8	1,3	1,5	1,4	1,8
K01147	Munat	kg	5,5	5,6	5,4	4,9	6,0	5,6
K0114701	Munat	kg	5,5	5,6	5,4	4,9	6,0	5,6
K01151	Voi	kg	1,5	1,0	1,2	1,4	2,1	2,0
K0115101	Voi	kg	1,5	1,0	1,2	1,4	2,1	2,0
K01152	Margariinit ja muut rasvat	kg	8,0	6,9	8,4	8,0	8,6	7,4
K0115102	Voi-kasviöljyseokset	kg	1,8	1,5	1,9	1,8	2,0	1,3
K0115202	Kolesterolia alentavat margariinit	kg	0,2	0,3	0,2	0,2	0,2	0,2
K0115203	Voileipämargariinit	kg	4,6	4,1	4,8	4,5	5,0	4,7
K0115204	Talousmargariinit	kg	1,3	1,0	1,3	1,4	1,3	1,2
K0115205	Kookosrasva, pähkinälevitteet ym.	kg	0,0	0,1	0,0	0,0	0,0	0,0
K0115206	Maitorasvalevitteet	kg	0,0	0,0
K01153	Oliiviöljy	l	0,2	0,3	0,1	0,1	0,1	0,1
K0115301	Oliiviöljy	l	0,2	0,3	0,1	0,1	0,1	0,1
K01154	Muut ruokaöljyt	l	0,9	0,9	0,9	0,7	1,0	0,7
K0115401	Muut ruokaöljyt	l	0,9	0,9	0,9	0,7	1,0	0,7
K01161	Sitruhedelmät	kg	10,0	11,0	10,0	10,2	9,4	8,7
K0116101	Appelsiinit	kg	4,8	5,3	4,4	4,8	5,3	4,5
K0116102	Mandariinit	kg	4,4	4,5	4,9	4,5	3,7	3,6
K0116103	Muut sitruhedelmät	kg	0,8	1,1	0,7	0,8	0,4	0,7
K01162	Banaanit	kg	9,8	11,0	10,1	8,8	9,5	9,4
K0116201	Banaanit	kg	9,8	11,0	10,1	8,8	9,5	9,4
K01163	Omenat	kg	11,9	11,9	12,7	11,5	13,2	9,7
K0116301	Omenat	kg	11,9	11,9	12,7	11,5	13,2	9,7
K01164	Päärynät	kg	1,1	1,5	1,2	1,0	0,7	0,7
K0116401	Päärynät	kg	1,1	1,5	1,2	1,0	0,7	0,7
K01165	Persikat, luumut ym. kivi hedelmät	kg	2,1	2,6	2,4	1,8	2,0	1,0
K0116501	Persikat, luumut ym. kivi hedelmät	kg	2,1	2,6	2,4	1,8	2,0	1,0
K01166	Marjat	kg	14,1	11,0	12,1	13,4	20,8	17,5
K0116601	Viinirypäleet	kg	2,4	3,5	2,5	1,9	1,6	2,3
K0116602	Mustat viinimarjat	kg	1,8	0,8	1,5	1,9	3,4	1,7
K0116603	Punaiset ja valkoiset viinimarjat	kg	1,6	0,9	1,5	1,8	2,6	1,5
K0116604	Mansikat	kg	2,8	2,1	2,6	2,7	3,7	3,5
K0116605	Muut puutarhamarjat	kg	0,9	0,9	0,8	0,8	1,4	1,0
K0116606	Mustikat	kg	1,6	1,0	1,2	1,6	2,7	2,3
K0116607	Puolukat ja karpalot	kg	2,0	1,4	1,5	2,0	3,1	3,2
K0116608	Lakat ja muut metsämarjat	kg	0,9	0,3	0,3	0,7	2,1	1,9
K0116609	Sekamarjapakasteet, marjat erittelemättä	kg	0,0	0,2	0,0	0,1	0,0	0,0
K01167	Muut tuoreet hedelmät	kg	2,7	4,3	2,7	2,6	2,0	1,7
K0116701	Kiivit	kg	0,4	0,6	0,5	0,4	0,3	0,3
K0116702	Melonit	kg	1,4	1,9	1,5	1,3	1,3	1,0
K0116703	Muut tuoreet hedelmät	kg	0,2	0,6	0,1	0,2	0,1	0,1
K0116704	Hedelmät erittelemättä	kg	0,7	1,2	0,5	0,7	0,2	0,4
K01168	Kuivatut hedelmät	kg	1,6	2,3	1,5	1,4	1,4	1,0
K0116801	Pähkinät ja mantelit	kg	0,8	1,2	0,8	0,8	0,5	0,5
K0116802	Rusinat ja korintit	kg	0,3	0,4	0,2	0,3	0,4	0,2
K0116803	Muut kuivatut hedelmät ja marjat	kg	0,5	0,7	0,4	0,4	0,5	0,3
K01169	Hedelmäsäilykkeet ja -valmisteet	kg	6,4	8,1	6,2	5,9	6,5	5,0
K0116901	Hedelmä- ja marjasäilykkeet	kg	2,2	2,2	2,0	2,3	2,4	1,9
K0116902	Vauvan mehut ja soseet	kg	0,7	0,7	0,6	0,7	0,4	1,0
K0116903	Marja- ja hedelmäkeitot, -kiisselit ym.	kg	3,5	5,1	3,6	2,9	3,8	2,2

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K01171	Salaatti, pinaatti, persilja ym. lehtivihannekset	kg	3,6	4,8	3,9	3,2	3,0	2,6
K0117101	Kiinankaali	kg	0,3	0,3	0,3	0,4	0,4	0,2
K0117102	Salaatti	kg	2,6	3,7	2,8	2,2	2,0	2,0
K0117103	Tuoreet maustevihannekset	kg	0,1	0,3	0,1	0,1	0,0	0,0
K0117104	Muut tuoreet lehtivihannekset	kg	0,5	0,6	0,6	0,5	0,5	0,4
K01172	Kaalit	kg	2,9	2,9	3,0	2,9	2,6	2,6
K0117201	Keräkaali	kg	1,8	1,3	1,7	1,9	1,9	2,0
K0117202	Kukkakaali	kg	0,7	0,8	0,8	0,6	0,5	0,3
K0117203	Parsa-, puna- ja ruusukaali ym. kaalit	kg	0,5	0,8	0,5	0,4	0,3	0,3
K01173	Tomaatti, kurkku herneet ym.	kg	19,1	22,5	21,3	17,4	17,3	13,7
K0117301	Tomaatti	kg	10,3	12,7	11,7	9,2	9,1	7,3
K0117302	Kurkku	kg	6,0	6,2	6,4	5,8	6,1	4,7
K0117303	Paprika	kg	1,5	1,9	1,6	1,4	1,3	1,3
K0117304	Tuoreet herneet ja pavut	kg	0,6	0,8	0,8	0,6	0,3	0,2
K0117305	Kesäkurpitsa, kurpitsa, munakoiso ym.	kg	0,6	1,0	0,7	0,5	0,4	0,3
K01174	Juurekset ja sienet	kg	15,9	18,3	16,9	14,5	16,9	12,0
K0117401	Porkkanat	kg	5,4	6,0	5,1	5,5	6,0	4,1
K0117402	Punajuuret	kg	0,5	0,4	0,5	0,6	0,7	0,5
K0117403	Lantut ja nauriit	kg	0,5	0,6	0,5	0,4	0,7	0,2
K0117404	Muut juurikasvit	kg	0,7	1,0	0,7	0,6	0,6	0,7
K0117405	Sipuli	kg	5,0	6,3	5,4	4,5	4,7	4,0
K0117406	Tuoreet herkkusienet	kg	0,1	0,3	0,1	0,1	0,0	0,1
K0117407	Muut tuoreet sienet	kg	0,8	0,8	1,0	0,5	1,0	0,4
K0117408	Pakastetut sekavihannekset	kg	2,0	2,4	2,4	1,5	1,8	1,7
K0117409	Vihannekset erittelemättä	kg	0,9	0,6	1,1	0,9	1,3	0,2
K01175	Kuivatut vihannekset	kg	0,3	0,3	0,3	0,4	0,2	0,2
K0117501	Kuivatut herneet, vihannekset, juurekset	kg	0,3	0,3	0,3	0,4	0,2	0,2
K01176	Muut kasvissäilykkeet ja -valmisteet	kg	9,0	11,5	9,3	7,9	8,0	7,6
K0117601	Mauste- ja suolakurkut	kg	1,1	1,0	1,3	1,0	1,2	1,1
K0117602	Etikka- ym. punajuuret	kg	0,2	0,2	0,2	0,2	0,2	0,3
K0117603	Muut kasvis- ja vihannessäilykkeet	kg	2,7	4,5	2,7	1,9	2,0	1,8
K0117604	Kasvispivit	kg	0,4	0,6	0,3	0,4	0,5	0,3
K0117605	Valmiit ruoka-annokset kasviksista	kg	0,1	0,2	0,2	0,1	0,2	0,0
K0117606	Kasvis- ja vihannessalaatit	kg	2,3	2,4	2,3	2,4	1,8	2,2
K0117607	Kasviskeitot, -laatikot ja -einekset	kg	1,3	1,5	1,3	1,2	1,7	1,3
K0117608	Tofu	kg	0,0	0,0	0,0	0,0	0,0	0,0
K0117609	Kasvismaidot ja -kermat	kg	0,8	1,1	1,0	0,5	0,4	0,5
K01177	Perunat	kg	34,8	25,3	36,0	37,1	38,7	36,1
K0117701	Perunat	kg	34,8	25,3	36,0	37,1	38,7	36,1
K01178	Perunavalmisteet ja muut mukulakasvit	kg	5,4	5,3	5,5	5,8	4,7	4,8
K0117801	Perunasosehiutaleet	kg	0,1	0,1	0,1	0,1	0,1	0,0
K0117802	Perunalastut ym.	kg	1,1	0,9	1,1	1,2	0,8	1,1
K0117803	Ranskalaiset perunat, perunalohkot	kg	3,0	2,9	3,1	3,2	2,7	2,7
K0117804	Perunasalaatti	kg	0,7	0,5	0,7	0,8	0,7	0,6
K0117805	Muut perunatuotteet ym.	kg	0,5	0,9	0,4	0,5	0,4	0,3
K01181	Sokeri	kg	7,1	4,6	7,0	7,6	9,9	7,2
K0118101	Palasokeri	kg	0,7	0,2	0,5	0,9	0,9	1,1
K0118102	Hienosokeri	kg	5,7	3,7	5,7	5,9	8,0	5,5
K0118103	Hedelmäsookeri	kg	0,0	0,1	0,0	0,0	0,0	0,0
K0118104	Muu sokeri	kg	0,7	0,6	0,7	0,7	1,0	0,5
K01182	Hillot ja marmeladit	kg	1,5	1,9	1,5	1,2	1,2	1,4
K0118201	Hillot ja soseet	kg	0,9	1,0	0,8	0,8	0,7	0,9
K0118202	Marmeladit	kg	0,2	0,2	0,2	0,2	0,2	0,3
K0118203	Hunaja	kg	0,4	0,7	0,4	0,2	0,2	0,3

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K01183	Suklaa	kg	3,7	4,5	3,6	3,6	3,0	4,1
K0118301	Suklaalevyt ja -makeiset	kg	3,7	4,5	3,6	3,6	3,0	4,1
K01184	Makeiset ja purukumit	kg	5,0	5,0	4,9	5,0	4,7	6,0
K0118401	Karamellit, pastillit ym. makeiset	kg	4,8	4,8	4,6	4,8	4,5	5,7
K0118402	Purukumit	kg	0,2	0,2	0,3	0,3	0,2	0,3
K01185	Jäätelö ja mehujää							
K0118501	Jäätelöpuikot, tuutit, tötteröt ym.	kg	1,8	1,6	1,9	1,8	2,0	1,9
K0118502	Jäätelöpakkaukset, jäätelökakut ym.	l	7,7	9,8	7,6	6,6	7,0	7,5
K0118503	Mehujäät	kg	0,1	0,2	0,1	0,1	0,1	0,1
K01186	Muut sokerituotteet	kg	0,2	0,1	0,2	0,3	0,2	0,2
K0118601	Siirappi	kg	0,2	0,1	0,2	0,3	0,2	0,2
K01191	Maustekastikkeet	kg	3,6	4,0	3,6	3,5	3,1	3,7
K0119101	Etikka	kg	0,2	0,4	0,2	0,1	0,1	0,3
K0119102	Sinappi	kg	0,4	0,4	0,4	0,5	0,3	0,3
K0119103	Tomaattikastikkeet	kg	1,5	1,2	1,5	1,4	1,4	1,7
K0119104	Majoneesit, salaatti-, grillikastikkeet	kg	0,7	0,8	0,7	0,7	0,7	0,5
K0119105	Kastikkeet ja kastikejauheet	kg	0,8	1,2	0,7	0,7	0,6	0,8
K01192	Suola ja mausteet	kg	1,2	1,1	1,3	1,0	1,1	1,5
K0119201	Valkosipuli	kg	0,1	0,2	0,1	0,1	0,1	0,2
K0119202	Suola	kg	0,8	0,7	0,9	0,7	0,8	1,1
K0119203	Yrttisuolat	kg	0,0	0,0	0,0	0,0	0,0	0,0
K0119204	Varsinaiset mausteet	kg	0,2	0,2	0,3	0,2	0,2	0,2
K0119205	Yrttimausteet	kg	0,0	0,1	0,0	0,0	0,0	0,0
K01193	Hiiva, jälkiruokavalmisteet, pussikeitot	kg	2,0	2,1	2,0	2,0	1,9	2,2
K0119301	Hiiva	kg	0,2	0,1	0,2	0,2	0,4	0,3
K0119302	Leivinjauhe ja ruokasooda	kg	0,0	0,1	0,0	0,0	0,0	0,0
K0119303	Säilöntä- ja makeutusaineet	kg	0,1	0,1	0,1	0,1	0,1	0,1
K0119304	Jälkiruokakastikkeet, vanukasjauheet ym.	kg	0,4	0,4	0,5	0,5	0,4	0,3
K0119305	Lihaliemikuutiot ja -pussikeitot	kg	0,1	0,1	0,2	0,2	0,2	0,2
K0119306	Kalaliemikuutiot ja -pussikeitot	kg	0,0	0,0	0,0	0,0	0,0	0,0
K0119307	Vihannespussikeitot, kasvisliemikuutiot	kg	0,2	0,3	0,2	0,2	0,3	0,3
K0119308	Lasten liha-, kala- ja kasvisruoat	kg	0,8	1,2	0,8	0,7	0,4	1,0
K0119410	Elintarvikkeet erittelemättä	kg	20,0	22,3	21,0	19,4	16,4	17,7
K01211	Kahvi ja pikakahvi	kg	6,7	6,5	6,8	6,0	7,5	6,9
K0121101	Kahvi	kg	6,6	6,3	6,7	6,0	7,5	6,8
K0121102	Pikakahvi ja valmiit kahviuomat	kg	0,1	0,2	0,0	0,0	0,0	0,1
K01212	Tee ja yrttiteet							
K0121201	Tee	kg	0,1	0,2	0,1	0,1	0,1	0,1
K0121202	Yrttiteet	kg	0,0	0,1	0,0	0,0	0,0	0,0
K0121203	Valmiit teejuomat	l	1,0	1,5	1,2	0,8	1,0	0,5
K01213	Kaakao	kg	0,4	0,3	0,4	0,4	0,5	0,5
K0121301	Kaakao ja kaakaojuomat	kg	0,4	0,3	0,4	0,4	0,5	0,5
K01221	Kivennäisvedet	l	13,2	15,9	15,3	10,5	12,0	11,1
K0122101	Kivennäisvedet	l	13,2	15,9	15,3	10,5	12,0	11,1
K01222	Virvoitusjuomat	l	31,5	32,7	32,7	30,7	28,8	30,7
K0122201	Virvoitusjuomat	l	31,5	32,7	32,7	30,7	28,8	30,7
K01223	Marja- ja hedelmämehut	l	38,9	43,0	38,8	36,2	36,2	41,0
K0122301	Tuoremehujuomat, tuoremehut ja nektarit	l	35,1	39,3	34,6	32,9	31,6	37,5
K0122302	Marja- ja hedelmämehut	l	3,7	3,5	4,2	3,2	4,1	3,2
K0122303	Mehut erittelemättä	l	0,1	0,1	0,0	0,0	0,5	0,2
K01224	Muut alkoholittomat juomat	l	2,8	3,6	2,7	2,7	2,7	2,2

Elintarvikkeiden määrät henkilöä kohti alueittain vuonna 2006

			Koko maa	Pää- kaupunki- seutu	Muu Etelä- Suomi	Länsi- Suomi	Itä- Suomi	Pohjois- Suomi
K0122401	Vihannesmehut		0,0	0,2	0,0	0,0	0,1	0,0
K0122402	Kotikaljauutteet		0,0		0,0	0,0	0,0	0,0
K0122403	Muut alkoholittomat juomat		2,7	3,5	2,7	2,7	2,6	2,2

KULUTTAJATUTKIMUSKESKUKSEN JULKAISUJA -SARJA 2008

7/2008

Viinisalo M, Nikkilä M, Varjonen J

Elintarvikkeiden kulutusmuutokset kotitalouksissa vuosina 1966–2006

6/2008

Moisio T, Lähteenoja S, Lettenmeier M

TavaraMIPS – Kodin tavaroiden luonnonvarojen kulutuksen arviointi

5/2008

Veuro S, Lähteenoja S, Lettenmeier M

HarrastusMIPS – Vapaa-ajan vieton luonnonvarojen kulutus

4/2008

Luoto K, Lähteenoja S, Lettenmeier M

LiikuntaMIPS – Liikuntaharrastusten luonnonvarojen kulutus

3/2008

Väliniemi J, Rask M, Timonen P

Asumisen tarjontakatsaus – konseptitarkastelu kuluttajien valinta- ja vaikutusmahdollisuuksista pääkaupunkiseudun asuntotuotannossa

2/2008

Hyvönen K, Järvelä K, Piironen S

”Pitäis olla jonkinlainen konkreettinen etu...” – Verkko elintarvikealan mahdollisuutena

1/2008

Sunikka A, Peura-Kapanen L

Kuluttajien varallisuuden hallinta. Vertaileva tutkimus kuluttajien ja palveluntarjoajien näkemyksistä

