Supplementary table 1. Trends in mean consumption of meat type by gender, Bus Santé study 2005-2017
	
	2005-09
	2010-11
	2012-13
	2014-15
	2016-17
	
	

	
	Mean (95% CI)
	Mean (95% CI)
	Mean (95% CI)
	Mean (95% CI)
	Mean (95% CI)
	% change
	p-trend

	Men
	
	
	
	
	
	
	

	All meat (g/d)
	293 (284, 303)
	304 (294, 313)
	304 (295, 313)
	296 (287, 304)
	297 (288, 306)
	1
	0.73

	Beef (g/d)
	129 (123, 134)
	131 (126, 136)
	132 (126, 137)
	126 (121, 131)
	123 (118, 128)
	-4
	0.46

	Processed meat (g/d)
	34 (32, 36)
	34 (32, 35)
	35 (33, 37)
	35 (33, 37)
	33 (31, 35)
	-3
	0.75

	Poultry (g/d)
	48 (45, 51)
	52 (49, 55)
	51 (49, 54)
	51 (49, 54)
	52 (50, 55)
	9
	0.12

	Fish (g/d)
	82 (78, 87)
	87 (83, 91)
	86 (82, 90)
	84 (80, 88)
	88 (84, 92)
	7
	0.45

	Women
	
	
	
	
	
	
	

	All meat (g/d)
	222 (213, 231)
	232 (223, 241)
	233 (224, 242)
	224 (215, 233)
	225 (217, 234)
	2
	0.57

	Beef (g/d)
	81 (75, 86)
	83 (78, 88)
	84 (78, 89)
	78 (73, 83)
	75 (70, 80)
	-7
	<0.01

	Processed meat (g/d)
	20 (18, 22)
	19 (17, 21)
	21 (19, 23)
	20 (18, 22)
	19 (17, 20)
	-5
	0.26

	Poultry (g/d)
	42 (40, 45)
	46 (43, 49)
	46 (43, 48)
	45 (43, 48)
	47 (44, 49)
	10
	0.15

	Fish (g/d)
	79 (75, 83)
	84 (80, 88)
	83 (79, 87)
	80 (76, 84)
	85 (81, 89)
	7
	0.28

Mean and 95% confidence intervals are from margins after linear regression with survey period as predictor, adjusted for age, sex, education, occupation, and income. P for linear trend across survey years.

Supplementary table 2. Association of diet patterns with sociodemographic and cardiovascular risk factors, Bus Santé study 2005-2017 (N=10797)
	
	Omnivorous
	Flexitarian
	Pescatarian
	Vegetarian
	Flexitarian vs omnivorous
	Pescatarian vs omnivorous
	Vegetarians vs omnivorous

	
	n (%)
	n (%)
	n (%)
	n (%)
	OR (95% CI)
	OR (95% CI)
	OR (95% CI)

	Women
	4439 (49.5)
	1020 (60.6)
	42 (63.6)
	50 (59.5)
	1.49 (1.33, 1.66)
	1.50 (0.90, 2.50)
	1.18 (0.75, 1.85)

	Men
	4526 (50.5)
	662 (39.4)
	24 (36.4)
	34 (40.5)
	1.00 (ref)
	1.00 (ref)
	1.00 (ref)

	Age categories
	
	
	
	
	
	
	

	18-44
	3708 (41.4)
	670 (39.8)
	27 (40.9)
	45 (53.6)
	0.80 (0.67, 0.94)
	0.46 (0.24, 0.90)
	1.71 (0.72, 4.07)

	45-64
	3950 (44.1)
	750 (44.6)
	25 (37.9)
	33 (39.3)
	0.90 (0.77, 1.05)
	0.53 (0.27, 1.03)
	1.54 (0.64, 3.71)

	65+
	1307 (14.6)
	262 (15.6)
	14 (21.2)
	6 (7.1)
	1.00 (ref)
	1.00 (ref)
	1.00 (ref)

	Living alone
	2852 (33.4)
	680 (42.3)
	26 (40.0)
	38 (45.8)
	1.45 (1.29, 1.62)
	1.23 (0.74, 2.04)
	1.30 (0.83, 2.03)

	Swiss nationality
	5536 (64.9)
	1203 (74.9)
	35 (53.8)
	53 (63.9)
	1.51 (1.33, 1.71)
	0.53 (0.32, 0.87)
	0.99 (0.62, 1.57)

	University degree
	3878 (46.1)
	773 (48.8)
	35 (54.7)
	49 (60.5)
	1.03 (0.92, 1.15)
	1.22 (0.73, 2.01)
	1.30 (0.82, 2.07)

	Manual occupation
	2263 (27.9)
	362 (23.7)
	10 (16.1)
	17 (22.4)
	0.89 (0.78, 1.02)
	0.57 (0.28, 1.17)
	0.92 (0.52, 1.61)

	Household income
	
	
	
	
	
	
	

	<5000 CHF/month
	1663 (21.4)
	374 (25.4)
	17 (28.8)
	24 (32.0)
	1.39 (1.19, 1.62)
	1.61 (0.82, 3.15)
	1.97 (1.10, 3.54)

	5000-9500 CHF/month
	3039 (39.2)
	582 (39.5)
	22 (37.3)
	25 (33.3)
	1.14 (1.00, 1.30)
	1.15 (0.62, 2.12)
	1.11 (0.64, 1.95)

	>9500 CHF/month
	3057 (39.4)
	518 (35.1)
	20 (33.9)
	26 (34.7)
	1.00 (ref)
	1.00 (ref)
	1.00 (ref)

	Current smoker
	1879 (22.0)
	365 (22.7)
	7 (10.8)
	13 (15.7)
	1.05 (0.92, 1.20)
	0.45 (0.20, 0.99)
	0.53 (0.28, 0.98)

	BMI categories
	
	
	
	
	
	
	

	Normal
	4408 (51.7)
	966 (61.1)
	42 (65.6)
	51 (72.9)
	1.00 (ref)
	1.00 (ref)
	1.00 (ref)

	Overweight
	2945 (34.5)
	433 (27.4)
	20 (31.3)
	16 (22.9)
	0.72 (0.63, 0.82)
	0.75 (0.43, 1.31)
	0.55 (0.31, 0.99)

	Obese
	1172 (13.7)
	183 (11.6)
	2 (3.1)
	3 (4.3)
	0.75 (0.63, 0.90)
	0.18 (0.04, 0.75)
	0.27 (0.08, 0.89)

	Hypercholesterolemia
	3289 (42.2)
	608 (40.5)
	18 (29.5)
	10 (13.3)
	0.98 (0.87, 1.12)
	0.58 (0.32, 1.05)
	0.28 (0.14, 0.55)

	Hypertension
	2531 (30.4)
	423 (26.8)
	16 (25.0)
	11 (13.4)
	0.91 (0.79, 1.05)
	0.91 (0.49, 1.69)
	0.61 (0.31, 1.21)

	Diabetes
	547 (6.9)
	102 (6.7)
	2 (3.3)
	3 (3.8)
	1.16 (0.92, 1.47)
	0.66 (0.16, 2.77)
	0.72 (0.17, 3.00)

OR, Odds Ratio. BMI, Body Mass Index. CHF, Swiss Francs (1CHF= 1.01USD as of 14.11.2019).
Odds ratios and 95% confidence intervals from logistic or multinomial logistic regression models with diet type as predictor, adjusted for age, sex, body mass index, and survey year.
Hypertension was defined as having a previous diagnosis or blood pressure ≥140/90 mm Hg. Hypercholesterolemia was defined as having a previous diagnosis or having total blood cholesterol >6.5 mmol/L and high density lipoprotein <1 mmol/L. Diabetes was defined as self-reported diabetes or fasting plasma glucose level of 7 mmol/L.

Supplementary table 3. Association of diet patterns with cardiovascular risk factors, Bus Santé study 2005-2017 (N = 10797)

	
	Omnivorous
	Flexitarian
	Pescatarian
	Vegetarian
	Flexitarian vs omnivorous
	Pescatarian vs omnivorous
	Vegetarians vs omnivorous

	
	n (%)
	n (%)
	n (%)
	n (%)
	OR (95% CI)
	OR (95% CI)
	OR (95% CI)

	BMI categories
	
	
	
	
	
	
	

	Normal
	4408 (51.7)
	966 (61.1)
	42 (65.6)
	51 (72.9)
	1.00 (ref)
	1.00 (ref)
	1.00 (ref)

	Overweight
	2945 (34.5)
	433 (27.4)
	20 (31.3)
	16 (22.9)
	0.69 (0.60, 0.79)
	0.53 (0.27, 1.04)
	0.47 (0.24, 0.91)

	Obese
	1172 (13.7)
	183 (11.6)
	2 (3.1)
	3 (4.3)
	0.73 (0.60, 0.89)
	0.21 (0.05, 0.90)
	0.20 (0.05, 0.84)

	Hypercholesterolemia
	3289 (42.2)
	608 (40.5)
	18 (29.5)
	10 (13.3)
	0.93 (0.82, 1.06)
	0.47 (0.24, 0.92)
	0.29 (0.14, 0.59)

	Hypertension
	2531 (30.4)
	423 (26.8)
	16 (25.0)
	11 (13.4)
	0.83 (0.72, 0.96)
	0.58 (0.28, 1.19)
	0.44 (0.22, 0.91)

	Diabetes
	547 (6.9)
	102 (6.7)
	2 (3.3)
	3 (3.8)
	1.03 (0.81, 1.31)
	0.52 (0.12, 2.22)
	0.52 (0.12, 2.16)

OR, Odds Ratio. BMI, Body Mass Index. CHF, Swiss Francs (1CHF= 1.01USD as of 14.11.2019).
Odds ratios and 95% confidence intervals from logistic or multinomial logistic regression models with the diet type as predictor, adjusted for age, sex, survey year, education, occupation, and income.
Hypertension was defined as having a previous diagnosis or blood pressure ≥140/90 mm Hg. Hypercholesterolemia was defined as having a previous diagnosis or having total blood cholesterol >6.5 mmol/L and high density lipoprotein <1 mmol/L. Diabetes was defined as self-reported diabetes or fasting plasma glucose level of 7 mmol/L.

Supplementary table 4. Association between dietary pattern and biomarkers, Bus Santé study 2005-2017 (N = 10797)

	
	
	Omnivorous
	Flexitarian
	Pescatarian
	Vegetarian
	Flexitarian vs omnivorous
	Pescatarian vs omnivorous
	Vegetarian vs omnivorous

	
	N
	mean (SD)
	mean (SD)
	mean (SD)
	mean (SD)
	coeff (95% CI)
	coeff (95% CI)
	coeff (95% CI)

	Body mass index (kg/m2)
	9378
	25.3 (4.3)
	24.4 (4.3)
	23.5 (3.2)
	22.5 (3.8)
	-0.62 (-0.85, -0.39)
	-1.61 (-2.66, -0.56)
	-2.28 (-3.23, -1.32)

	Fasting plasma glucose (mmol/L)
	8973
	5.2 (1)
	5.2 (1.1)
	5 (0.5)
	5 (0.9)
	0.03 (-0.03, 0.08)
	-0.19 (-0.44, 0.05)
	-0.04 (-0.27, 0.19)

	Triglyceride (mmol/L)
	8974
	1.3 (1.6)
	1.2 (0.8)
	0.9 (0.5)
	1.1 (0.6)
	-0.01 (-0.09, 0.08)
	-0.35 (-0.73, 0.04)
	-0.03 (-0.39, 0.32)

	Total cholesterol (mmol/L)
	8973
	5.4 (1.1)
	5.4 (1.1)
	5 (0.9)
	4.8 (1)
	-0.01 (-0.06, 0.05)
	-0.38 (-0.65, -0.12)
	-0.44 (-0.68, -0.20)

	HDL (mmol/L)
	8971
	1.5 (0.4)
	1.6 (0.5)
	1.7 (0.5)
	1.5 (0.3)
	0.02 (0.00, 0.05)
	0.09 (-0.01, 0.19)
	-0.09 (-0.19, 0.00)

	LDL (mmol/L)
	8966
	3.4 (0.9)
	3.3 (1)
	3 (0.9)
	2.9 (0.8)
	-0.03 (-0.08, 0.03)
	-0.39 (-0.62, -0.17)
	-0.31 (-0.52, -0.10)

	Systolic blood pressure (mm Hg)
	9015
	122 (17.1)
	120 (17.7)
	116.2 (15.3)
	114.8 (15.3)
	-1.08 (-1.91, -0.25)
	-5.07 (-8.77, -1.36)
	-2.95 (-6.36, 0.47)

	Diastolic blood pressure (mm Hg)
	9017
	73.5 (10.9)
	72.3 (11)
	69.4 (9.9)
	69.5 (9.8)
	-0.74 (-1.31, -0.16)
	-3.69 (-6.25, -1.13)
	-1.95 (-4.30, 0.41)

SD, Standard Deviation. HDL, high-density lipoprotein. LDL, low-density lipoprotein
Mean and standard deviation (SD) are adjusted for age, sex, and survey year.
Coefficient and 95% confidence interval are from linear regression, and adjusted for age, sex, survey year, body mass index, education, occupation and income.
