
VTI rapport 599
Utgivningsår 2007

www.vti.se/publikationer

Rattfylleriets omfattning
En metodstudie i Södermanlands, Örebro och Östergötlands län

Åsa Forsman

Susanne Gustafsson

Maria Varedian

 Utgivare: Publikation:

VTI rapport 599

Utgivningsår:

2007

Projektnummer:

50563

Dnr:

2004/0538-22

 581 95 Linköping Projektnamn:
Mätning av rattfylleriets omfattning – en
pilotstudie i tre län

Författare: Uppdragsgivare:
Åsa Forsman, Susanne Gustafssom och Maria Varedian Vägverket

MHF:s trafiksäkerhetsfond

Titel:
Rattfylleriets omfattning. En metodstudie i Södermanlands, Örebro och Östergötlands län

Referat (bakgrund, syfte, metod, resultat) max 200 ord:

I den här rapporten beskrivs en studie vars syfte dels var att skatta rattfylleriets omfattning i
Södermanlands, Örebro och Östergötlands län, dels att testa hur den använda metoden fungerar i
praktiken som underlag för en mer omfattande, nationell studie.

Data samlades in av polisen som kontrollerade förare av personbilar och lätta lastbilar på slumpmässigt
utvalda vägavsnitt. Den planerade urvalsstorleken var 25 000 förare, men efter ett visst bortfall blev
antalet 22 937 kontrollerade förare. Studien genomfördes mellan kl. 7 och 23 alla veckodagar under
perioden juni 2006–maj 2007.

Skattad andel trafikarbete av rattfulla förare är

0,24 % (0,15 %; 0,32 %)

där siffrorna inom parentes är ett 95-procentigt konfidensintervall. Resultaten visar att rattfylleriet är
signifikant högre för män än för kvinnor, 0,32 mot 0,04 procent. Det finns också skillnader mellan olika
åldersklasser, den yngsta gruppen (16–34 år) har lägre andel trafikarbete av rattfulla än de två övriga
grupperna (25–64 år respektive 65 år och äldre). Rattfylleriet visade sig dessutom vara klart högre på
förmiddagen än eftermiddag/kväll, 0,62 mot 0,11 procent.

Överlag har undersökningen fungerat bra och med erfarenheterna från den här metodstudien finns det nu
goda förutsättningar att gå vidare och göra en nationell studie.

Nyckelord:

rattfylleri, förekomst, alkohol, vägkantsstudie, urvalsundersökning
ISSN: Språk: Antal sidor:

0347-6030 Svenska 32 + 3 bilagor

Publisher:

Publication:

VTI rapport 599

Published:

2007

Project code:

50563

Dnr:

2004/0538-22

SE-581 95 Linköping Sweden Project:
Observational study of the prevalence of
drink driving – a pilot study in three counties

Author: Sponsor:
Åsa Forsman, Susanne Gustafsson and Maria Varedian Swedish Road Administration

Swedish Abstaining Motorists' Association

Title:
The prevalence of drink driving. A methodological study in three Swedish counties

Abstract (background, aim, method, result) max 200 words:

This report presents the results from a study with the aim of estimating the prevalence of drink driving in
three Swedish counties, as well as testing the used method in practice.

Data was collected by the police that conducted breath tests of drivers of passenger cars and light trucks
on randomly selected road sections. The planned sample size was 25,000 drivers, but due to missing
data, 22,937 drivers were finally used in the calculations. The study was conducted between 7 am and
11 pm all days of the week during the period June 2006 to May 2007.

The estimated prevalence of drink driving is

0.24 % (0.15 %; 0.32 %)

where the numbers in parenthesis is a 95 per cent confidence interval. The results show significant
difference in the prevalence of drink driving between men and women (0.32 and 0.04 per cent).
Differences between different age groups are also present; the prevalence is lower for youngest group
(16–34 years) than for the two other groups (25–64 years and over 65 years). Drink driving also turned
out to be more prevalent in the morning than in the afternoon/evening, 0.62 against 0.11 per cent.

In general, the method worked well, but a few things need to be changed in a future study. For example,
we must ensure that the control sites are safe for the policemen also in the dark and in bad weather. It is
also necessary to discuss how the police can get sufficient resources to conduct the survey.

Keywords:
drink driving, alcohol, road side survey, prevalence
ISSN: Language: No. of pages:

0347-6030 Swedish 32 + 3 Appendices

Förord

År 2003 påbörjade VTI ett arbete med att kartlägga rattfylleriets omfattning i Sverige. I
den första studien utvärderades befintliga statistikkällor och deras potential att beskriva
problemets omfattning (VTI rapport 505, 2004). Det konstaterades då att befintlig statis-
tik inte var tillräcklig, vilket ledde till en ny studie där vi tillsammans med representan-
ter för polisen tog fram ett förslag till en observationsstudie (VTI notat 6-2006). I den
här rapporten redovisas en tredje studie där vi testat metoden i tre län: Södermanland,
Örebro och Östergötland.

Studiens genomförande har planerats i nära samarbete med trafikpolischeferna i de tre
länen. Vi vill tacka Inge Carreman, Jörgen Ingårda och Tomas Forsberg från Södermanland,
Bernt Larsson från Örebro och Hans Lundgren, Bo Brändevall och Hans Brenefors från
Östergötland. Ett mycket stort tack riktas också till alla de poliser i yttre tjänst som stått
för datainsamlingen och därmed möjliggjort studiens genomförande.

Vid VTI har många medarbetare varit verksamma i projektet. Vi vill tacka Urban Björketun,
Alexander Obrenovic och Janet Yakoub som medverkat genom att ta fram mätplatser
samt att mata in data från alkoholutandningsproven. Vi vill också tacka Inger Forsberg
och Jonna Nyberg som genomfört intervjuer med poliser. Susanne Gustafsson har ansvarat
för projektledning, kontakter och utbildning till polisen och Åsa Forsman för beräkningar
och framtagning av resultat.

Maria Varedian vid Vägverket Konsult var med och tog fram urvalet av mätplatser, ska-
pade mätscheman och tog fram skattningsformler.

Rapporten har författats av Åsa Forsman, Susanne Gustafsson och Maria Varedian. Mats
Wiklund, VTI, har granskat rapporten och lämnat värdefulla synpunkter vid ett gransk-
ningsseminarium.

Studien har finansierats av Vägverket där Thomas Lekander varit kontaktperson och
MHF:s trafiksäkerhetsfond där Lars-Olov Sjöström varit kontaktperson. Både Thomas
och Lars-Olov har visat stort intresse för studien och bidragit med värdefulla kommenta-
rer på rapporten. De tidigare studierna har även medfinansierats av Trafiksäkerhetsföreningen.

Linköping oktober 2007

Susanne Gustafsson & Åsa Forsman

VTI rapport 599
Omslagsfoto: VTI/Hejdlösa bilder, Magdalena Green, VTI

Kvalitetsgranskning

Granskningsseminarium genomfört 12 oktober 2007 där Mats Wiklund, forskare vid
VTI, var lektör. Åsa Forsman har genomfört justeringar av slutligt rapportmanus. Avdel-
ningschef Pontus Matstoms har därefter granskat och godkänt publikationen för pub-
licering 31 oktober 2007.

Quality review

Review seminar was carried out on October 12, 2007 where Mats Wiklund, researcher
at VTI, reviewed and commented on the report. Åsa Forsman has made alterations to
the final manuscript of the report. The research director Pontus Matstoms examined and
approved the report for publication on October 31, 2007.

VTI rapport 599

Innehållsförteckning

Sammanfattning . 5

Summary . 7

1 Inledning . 9
1.1 Lagstiftning avseende rattfylleri . 9
1.2 Förklaring av begrepp . 10

2 Metod . 11
2.1 Avgränsningar av undersökningspopulationen . 11
2.2 Urvalsram . 12
2.3 Urval av mätplatser . 12
2.4 Fördelning i tiden . 13
2.5 Urvalsstorlek . 14
2.6 Motorvägskontroller . 15
2.7 Insamling av data . 15
2.8 Databearbetning, korrigeringar och bortfall . 16
2.9 Beräkningar och mått . 17
2.10 Intervjuer med poliser . 20

3 Fel i undersökningen . 21

4 Resultat . 22
4.1 Rattfylleriets omfattning . 22
4.2 Resultat från motorvägskontrollerna . 24
4.3 Sammanställning av intervjuer . 25

5 Diskussion . 29
5.1 Genomförande av en nationell studie . 30

Referenser . 32

Bilagor

Bilaga 1 Fördelning av mätningar i tiden
Bilaga 2 Instruktioner till poliserna
Bilaga 3 Intervjuguide

VTI rapport 599

VTI rapport 599

Rattfylleriets omfattning
– en metodstudie i Södermanlands, Örebro och Östergötlands län

av Åsa Forsman, Susanne Gustafsson och Maria Varedian∗

VTI
581 95 Linköping

Sammanfattning

Regelbundna mätningar av rattfylleriets omfattning är en förutsättning för att kunna
bedöma resultatet av de samlade insatser som görs för att motverka problemet med alko-
hol i trafiken. Idag genomförs inte sådana mätningar varför kunskapen om problemets
utveckling är dålig. Innan man inför mätningar på nationell nivå är det dock viktigt
att testa att mätmetoden fungerar. Ett sådant test har nu genomförts i Södermanlands,
Örebro och Östergötlands län och denna metodstudie presenteras i den här rapporten.
Studiens syfte var dels att skatta rattfylleriets omfattning i de tre länen, dels att testa hur
den använda metoden fungerar i praktiken. Med rattfylleriets omfattning avses andel
trafikarbete som utförs av rattfulla förare, där trafikarbete är total körsträcka som utförs
av alla fordon på ett visst vägnät under en viss tidsperiod.

Data samlades in av polisen som kontrollerade förare av personbil och lätt lastbil på
slumpmässigt utvalda vägavsnitt. Den planerade urvalsstorleken var 25 000 förare, men
på grund av bortfall kunde slutligen data från 22 937 kontrollerade förare användas.
Studien genomfördes mellan klockan 7 och 23 alla veckodagar under perioden juni
2006–maj 2007. Vägnätet delades in i ett landsbygdsvägnät och ett tätortsvägnät. På
landsbygden begränsades vägnätet till Europavägar, riksvägar och primära länsvägar
och i tätorterna begränsades vägnätet till vägar med funktionell vägklass 2–6, en klass-
ning som används i den nationella vägdatabasen NVDB. Endast tätorter med minst
3 000 invånare togs med. Motorvägar undantogs på grund av praktiska svårigheter med
mätningar, men en motorvägskontroll per län genomfördes som en separat studie.

Skattad andel trafikarbete av rattfulla förare är
0,24 % (0,15 %; 0,32 %)

där siffrorna inom parentes är ett 95-procentigt konfidensintervall. Resultaten visar
också att rattfylleriet är signifikant högre för män än för kvinnor, 0,32 mot 0,04 procent.
Det finns också skillnader mellan olika åldersklasser, den yngsta gruppen (16–34 år) har
lägre andel trafikarbete av rattfulla än de två övriga grupperna (25–64 år respektive 65 år
och äldre). De skattade andelarna för de tre grupperna är 0,05, 0,30 respektive 0,23 pro-
cent. Inga signifikanter skillnader hittades mellan olika län, säsonger eller mellan tätort
och landsbygd.

Rattfylleriet visade sig också vara klart högre på förmiddagen än eftermiddag/kväll,
0,62 mot 0,11 procent. Däremot är det ingen signifikant skillnad mellan vardag och helg.

Andel rattfulla förare som passerade vid motorvägskontrollerna var 0,10 % (0,03 %;
0,17 %). Mätningarna på motorväg gjordes dock endast på tre platser som inte valdes
slumpmässigt och vi vet inte hur representativa resultaten är för motorvägnätet i stort.

För att ta reda på hur arbetet fungerade i praktiken gjordes intervjuer med sex poliser
som på olika sätt jobbat i projektet. I stort sett fungerade arbetet bra men det framkom
en del saker som bör förändras i en eventuell ny studie. Det handlar bland annat om

∗Vägverket Konsult

VTI rapport 599 5

att hitta mätplatser där poliserna känner sig trygga även i mörker och vid dåligt väder
och att vara mindre restriktiv när det gäller hur många prov som ska samlas in vid varje
mättillfälle. Inför en ny studie krävs också en diskussion om hur polisen ska få tillräckliga
resurser för att genomföra den här typen av studier och hur dessa resurser ska tas till-
vara på bästa sätt. Detta är viktigt både ur arbetsmiljösynpunkt för polisen och för un-
dersökningens kvalitet. En positiv sak som kom fram i intervjuerna är att polisen gjort
kontroller på platser där de inte tidigare har varit.

Överlag har undersökningen fungerat bra och med erfarenheterna från den här metodstu-
dien finns det nu goda förutsättningar att gå vidare och göra en nationell studie.

6 VTI rapport 599

The prevalence of drink driving
– A methodological study in three Swedish counties

by Åsa Forsman, Susanne Gustafsson and Maria Varedian∗

VTI (Swedish National Road and Transport Research Institute)
SE-581 95 Linköping Sweden

Summary

Regular surveys of the prevalence of drink driving are a prerequisite for evaluating the
effect of measures taken against the problem with alcohol and driving. Such surveys are
not conducted in Sweden today and the knowledge about the extent of drink driving is
therefore not satisfactory. However, before such surveys are introduced at the national
level, it is important to test the methodology. Such a test has now been conducted in the
counties of Södermanland, Örebro and Östergötland and this methodological study is
presented in this report. The aim of the study was partly to estimate the prevalence of
drink driving in the three counties, partly to test how the method works in practice. Here,
the prevalence of drink driving means the proportion of the total number of vehicle kilo-
metres that are performed by drink drivers.

Data was collected by the police that conducted breath tests of drivers of passenger
cars and light trucks on randomly selected road sections. The planned sample size was
25,000 drivers, but due to missing data, 22,937 drivers were finally used in the calcula-
tions. The study was conducted between 7 am and 11 pm all days of the week during the
period June 2006 to May 2007. Only main roads (urban and rural) were included in the
survey. Motorways were excluded because of the difficulties of carrying out the controls,
but one motorway control per county was conducted as a separate study.

The estimated prevalence of drink driving is
0.24% (0.15%; 0.32%)

where the numbers in parenthesis make a 95 per cent confidence interval. The results
show significant difference in the prevalence of drink driving between men and women
(0.32 and 0.04 per cent). Differences between different age groups are also present; the
prevalence is lower for the youngest group (16–34 years) than for the two other groups
(25–64 years and over 65 years). The estimated prevalence for the three groups is 0.05,
0.30, and 0.23 per cent, respectively. No significant differences were found between
counties or seasons, or between urban and rural roads.

Drink driving also turned out to be more prevalent in the morning than in the after-
noon/evening, 0.62 against 0.11 per cent. No difference was found between weekdays
and weekends.

The proportion of drink drivers that passed the motorway controls were 0.10% (0.03%;
0.17%). These controls were, however, only conducted at three sites which were not
randomly selected and we do not know how representative these are for the motorway
network as a whole.

To find out how the study worked in practice, interviews were carried out with six po-
licemen that were involved in the study. In general, everything worked well, but a few
things need to be changed in a future study. For example, we must ensure that the con-
trol sites are safe for the policemen also in the dark and in bad weather. It is also nec-

∗Vägverket Konsult

VTI rapport 599 7

essary to discuss how the police can get sufficient resources to conduct the survey and
how to use the resources in the best way. A positive consequence of the study is that the
police made controls at places were they had not been before.

8 VTI rapport 599

1 Inledning

I Sverige är det inte tillåtet att framföra ett motorfordon om koncentrationen av alkohol
i blodet överstiger 0,2 promille. De senaste åren har övervakningen av rattfylleribrott
ökat markant om man ser till antal utandningsprov som polisen genomför. Mellan år
2000 och 2006 har antalet prov ökat från drygt 1 miljon till drygt 2 miljoner prov per
år. Det pågår också en hel del övriga insatser för att minska rattfylleriet, några exempel
är kampanjen Don’t Drink and Drive, erbjudande om behandling för misstänka ratt-
fyllerister enligt Skelleftemodellen och ett program där dömda rattfyllerister kan få
behålla körkortet om de installerar alkolås i bilen (information om dessa åtgärder finns
på Vägverkets hemsida www.vv.se). Trots dessa insatser är rattfylleriet ett av våra stora
trafiksäkerhetsproblem.

För att kunna följa utvecklingen över tid är det viktigt att regelbundet mäta omfattningen
av rattfylleriet. Det har tidigare konstaterats att den statistik som är tillgänglig inte kan
användas för att bedöma rattfylleriets omfattning på ett tillförlitligt sätt (Forsman och
Gustafsson, 2004).

Det långsiktiga målet med det här arbetet är att regelbundet genomföra undersökningar
på nationell nivå. Intresset för sådana undersökningar har också uttryckts i ett regerings-
uppdrag till Vägverket från Näringsdepartementet (beteckning: N2006/4595/TP, Upp-
drag att förbättra beskrivning av vägtrafikolyckornas hälsopåverkan). En del i det upp-
draget var att ge förslag på hur systematiska urvalsundersökningar av förekomsten av
alkohol- och drogpåverkade förare bör genomföras. Den delen gav Vägverket i sin tur
i uppdrag åt VTI att arbeta med och förslaget finns i Forsman m.fl. (2008). Svaret i sin
helhet lämnades in till departementet den 1 oktober 2007.

Innan man inför mätningar på nationell nivå är det dock viktigt att testa att mätmetoden
fungerar. Ett sådant test har nu genomförts i Södermanlands, Örebro och Östergötlands
län och denna metodstudie presenteras i den här rapporten. Studien genomfördes med
hjälp av polisen i de tre länen som testade förare på slumpmässigt utvalda mätplatser.
Syftet med studien var dels att skatta rattfylleriets omfattning i de tre länen, dels att
testa hur den använda metoden fungerar i praktiken. Studien avser endast rattfylleri med
avseende på alkohol.

1.1 Lagstiftning avseende rattfylleri
Rattfylleriet regleras i paragraf 4 och 4a i Lag (1951:649) om straff för vissa trafikbrott.
Man kan dömas för rattfylleri om man har alkohol eller något narkotiskt ämne i blodet
och framför ett motordrivet fordon. Gränsen för alkohol går vid en blodalkoholkoncen-
tration på 0,2 promille, vilket motsvarar 0,1 mg per liter i utandningsluften. För narko-
tiska preparat gäller en nollgräns, men undantag medges för narkotika som intagits i
enlighet med läkares ordination.

Man kan också dömas för rattfylleri om man bedöms vara så påverkad av alkohol eller
annat ämne att man inte kan framföra fordonet på ett betryggande sätt. Detta gäller till
exempel även om man har tagit narkotika i enlighet med läkares ordination.

Anses brottet som grovt ska föraren dömas för grovt rattfylleri. En bedömningsgrund
för om brottet anses som grovt är att man har minst 1,0 promille alkohol i blodet. Man
kan också dömas till grovt rattfylleri om man bedömts vara avsevärt påverkad av alkohol
eller något annat medel eller om man utgjort en påtaglig fara för trafiksäkerheten.

Polisens möjlighet att kontrollera förare med avseende på alkohol regleras i Lag (1976:1090)
om alkoholutandningsprov. Enligt denna lag har polisen rätt att ta utandningsprov utan

VTI rapport 599 9

att det finns skälig misstanke om rattfylleribrott. För dessa prov använder polisen
sållningsinstrument som kan användas på plats och endast anger om eventuell alkohol-
koncentration överstiger gränsvärdet 0,1 mg per liter eller inte. Om sållningsinstrumen-
tet ger positivt utslag genomförs ytterligare ett prov för att fastställa alkoholkoncentra-
tionen i bevissyfte. Detta prov genomförs antingen som ett utandningsprov i ett speciellt
bevisinstrument eller som ett blodprov.

Straffet för rattfylleri är böter eller fängelse i högst sex månader och straffet för grovt
rattfylleri är fängelse i högst två år. Det finns också möjlighet att döma till villkorlig
dom eller skyddstillsyn med samhällstjänst.

Förutom ovan nämnda straff återkallas körkortet regelmässigt vid rattfylleribrott. Denna
återkallelse är reglerad i körkortslagen, men ses inte som ett straff i lagens mening.
Sedan 1 oktober 2003 pågår en försöksverksamhet i hela landet för att testa ett alterna-
tiv till återkallelsen. Försöket innebär att man får behålla körkortet om man förbinder
sig att i två år delta i ett program där man endast får köra ett visst fordon som är ut-
rustat med alkolås. Det ingår även andra åtaganden i programmet såsom regelbundna
läkarkontroller. Deltagarna får själva betala alla kostnader i samband med försöket
(Vägverket, 2006). Försöket regleras i Vägverkets föreskrifter VVFS 2003:67, VVFS
2005:44 och VVFS 2007:1.

1.2 Förklaring av begrepp
Med begreppet rattfylleri avser vi här framförandet av motordrivet fordon med olaglig
mängd alkohol i blodet, minst 0,2 promille. Rattfylleri med avseende på narkotika be-
handlas inte i den här studien.

Med flöde avses antal fordon som passerar en viss punkt på vägnätet under en viss tids-
period.

Trafikarbete är den totala sträckan som tillryggaläggs av alla fordon på ett visst vägnät
under en viss tidsperiod.

En urvalsram är en förteckning av de element som man vill undersöka och ligger till
grund för urvalsdragningen. I det här fallet består urvalsramen av det vägnät som ingår i
undersökningen.

Den typ av observationsstudie som beskrivs i den här rapporten bygger på att rattfylleriet
mäts i ett slumpmässigt urval av mätplatser. Med slumpmässigt urval menas ett sådant
urval där alla platser har en känd sannolikhet som är större än noll att väljas. Om man
inte hinner stoppa alla fordon som passerar mätplatsen ska även urvalet av fordon ske
slumpmässigt. Ordet slumpmässig kontroll används ofta när man pratar om rattfylleri
(random breath test på engelska). Detta har dock en annan betydelse än vad som avses
här, vilket kan leda till missförstånd. En slumpmässig kontroll avser oftast att en förare
testas utan att det finns någon misstanke om brott, vilket inte är tillåtet i alla länder.

Ordet skattning används inom statistiken när man använder data från de undersökta ele-
menten för att beräkna det mått man är intresserad av. Skattningen bygger i allmänhet
på ett antal statistiska principer. För att underlätta förståelsen för den här texten kan man
använda den vidare betydelsen av ordet, som synonym till uppskattning.

10 VTI rapport 599

2 Metod

Undersökningen planerades i samarbete mellan VTI och trafikpolischeferna i
Södermanlands, Örebro och Östergötlands län. För att få resultat av hög kvalitet var
utgångspunkten att i möjligaste mån lägga upp studien så att dels principerna för en
statistisk urvalsundersökning följdes, dels att det skulle vara praktiskt möjligt för polis-
erna att utföra mätningarna på ett bra sätt.

2.1 Avgränsningar av undersökningspopulationen
Den population som undersöktes bestämdes av tre faktorer: vägnät, fordonstyp och tid.
Nedan beskrivs begränsningarna av dessa faktorer.

2.1.1 Vägnät
För att polisen inte skulle behöva göra mätningar på platser med alltför lågt trafikflöde
begränsades vägnätet så att de minst trafikerade vägkategorierna inte togs med. Även
motorvägar uteslöts ur undersökningen eftersom det är förenat med höga kostnader att
mäta på dessa vägar, bland annat måste man skylta ned hastigheten före kontrollen. Som
en separat studie genomfördes dock en större motorvägskontroll i varje län.

Vägnätet delades in i ett landsbygdsnät och ett tätortsnät. I landsbygdsnätet ingick vägar
med vägnummer 1–499 (med undandtag för motorvägar) vilket motsvarar Europavägar,
riksvägar och primära länsvägar. Den här klassningen stämmer inte helt överens med
hur stort trafikflödet är på vägen. Det finns till exempel primära länsvägar med lägre
flöde än vissa sekundära länsvägar. Uppgifter om flöde fanns dock inte i den urvals-
ram som användes, se kapitel 2.2 nedan. I tätort skedde klassningen av vägar efter be-
greppet funktionell vägklass som beskriver hur viktig en väg är för det totala vägnätets
förbindelsemöjligheter (Vägverket, 2007a). I huvudsak inkluderades vägar med funk-
tionell vägklass 2–6. I Motala inkluderades även vägar med funktionell vägklass 1, då
det urvalet bedömdes bättre svara mot vägklass 2–6 för övriga tätorter. I Skänninge var
de flesta vägar inte klassificerade alls, varför en bedömning fick göras av vilka vägar
som skulle tas med. Det kan också finnas vägar i tätorterna som klassats som 0 och 1
och borde varit med i urvalet, men det handlar om enstaka fall. Då de minsta tätorterna
har ett mycket litet vägnät uteslöts tätorter med ett invånarantal på mindre än 3 000. De
större vägarna (vägnummer 1–499) genom dessa tätorter räknades istället in i lands-
bygdsnätet.

2.1.2 Fordonstyp
Undersökningen begränsades till fordon som får framföras med körkortsbehörighet B,
vilket är personbilar med totalvikt av högst 3,5 ton och lätta lastbilar. Det inkluderar
även taxi och annan yrkestrafik. Motorcyklar och mopeder undantogs eftersom dessa
är relativt sällsynta. Det skulle ha inneburit att endast ett fåtal förare skulle ha kontroller-
ats och att man därmed inte skulle ha kunnat uttala sig speciellt om denna grupp. Tunga
lastbilar och bussar undantogs eftersom antal möjliga platser för polisen att utföra kon-
trollerna på hade begränsats starkt om dessa hade inkluderats.

VTI rapport 599 11

2.1.3 Tid
Undersökningen begränsades tidsmässigt efter trafikpolisens arbetstider till perioden
mellan kl. 7 och 23. Däremot ingick både vardagar och helger och undersökningen pågick
under ett helt år, från och med juni 2006 till och med maj 2007, för att täcka in alla
säsonger.

2.2 Urvalsram
En förteckning över det utvalda vägnätet enligt begränsningarna ovan skapades genom
ett uttag ur den nationella vägdatabasen NVDB (Vägverket, 2007b). Uttaget gjordes i
mars 2006. Vägnätet i förteckningen är uppdelat i ett stort antal korta vägsträckor och
för varje sådan sträcka finns uppgift om dess längd. Avgränsningen mellan landsbygd
och tätort gjordes med hjälp av så kallade tätortspolygoner som SCB har skapat. Dessa
polygoner ger en geografisk avgränsning mellan tätort och landsbygd, ingen hänsyn har
tagits till om det är en statlig eller en kommunal väg. För tätorterna har även uppgifter
om befolkningens storlek inhämtats från SCB, dessa uppgifter gäller för år 2005.

2.3 Urval av mätplatser
För varje län drogs separata urval i landsbygdsnätet och tätortsnätet. Urvalsmetoden var
dock densamma för alla län.

2.3.1 Urval i landsbygdsnätet
Eftersom polisen inte kan utföra sina kontroller var som helst var det inte lämpligt att
slumpmässigt välja en exakt plats på vägnätet. Det skulle då vara stor risk att det inte
gick att utföra någon kontroll på just den platsen. I stället valdes hela vägavsnitt och
sedan kunde polisen välja en kontrollplats någonstans på det utvalda vägavsnittet.

Hela landsbygdsnätet delades in i lämpliga vägavsnitt som utgjorde urvalsenheter. Detta
gjordes manuellt på en karta eftersom urvalsramen var konstruerad på ett sådant sätt
att det inte var möjligt att göra detta automatiserat. Vid indelningen tog man hänsyn till
placeringen av större korsningar så att trafiken inom ett avsnitt rimligen kunde antas vara
någorlunda homogen. Avsnittens längd varierade ganska mycket, de utvalda avsnitten
var mellan 5 och 34 km.

Den datafil som användes som ram bestod av delsträckor som var betydligt kortare än
de vägavsnitt som konstruerats som urvalsenheter. Urvalsdragningen gick till så att en
delsträcka i landsbygdsnätet valdes slumpmässigt med en dragningssannolikhet som var
proportionell mot längden på delsträckan. Sedan avgjordes med hjälp av kartan vilket
vägavsnitt som den valda delsträckan tillhörde. Riktningen bestämdes slumpmässigt,
med lika sannolikhet för varje riktning. Detta betyder att varje vägavsnitt med bestämd
riktning valdes med sannolikhet proportionell mot längden på avsnittet. Om samma
sträcka och samma riktning drogs två gånger, gjordes slumpningen om. Processen upp-
repades tills önskat antal vägavsnitt valts. På det här sättet fås ett urval som är draget
utan återläggning. Eftersom samma sträcka kunde bli vald två gånger men ej i samma
riktning betraktas varje riktning som ett eget vägavsnitt. Det innebär att totala längden
för alla vägavsnitt är lika med total väglängd gånger två.

2.3.2 Urval i tätortsnätet
Tätortsurvalet drogs i två steg. Först valdes tätorter och därefter valdes vägavsnitt inom
dessa tätorter. Tätorterna valdes så att sannolikheten att komma med i urvalet var pro-

12 VTI rapport 599

portionell mot invånarantalet. Urvalet drogs med återläggning vilket innebär att samma
tätort kunde komma med flera gånger. Det skedde också för flera av de större tätorterna.
Vägavsnitt i de utvalda tätorterna drogs sedan med samma metod som för landsbygds-
vägnätet som beskrivits ovan. Vägavsnitten gjordes dock kortare i tätort än på landsbyg-
den. De utvalda vägavsnitten varierade här mellan 0,6 och 5,3 km.

När urvalet var draget gick polisen igenom alla utvalda vägavsnitt för att kontrollera att
det fanns en lämplig mätplats att utföra kontrollerna vid. Om man inte hittade någon
sådan plats drogs ett nytt avsnitt. I Södermanlands län fick två avsnitt på landsbygden
slumpas om. I Örebro län fick ett vägavsnitt i tätort slumpas om två gånger och i
Östergötlands län fick ett vägavsnitt i tätort slumpas om.

2.4 Fördelning i tiden
Då rattfylleriets omfattning kan antas variera över tiden spreds observationstidpunkterna
ut både över året och över veckan.

Året delas in i fyra säsonger:

Sommar juni–augusti
Höst september–november
Vinter december–februari
Vår mars–maj

Varje vägavsnitt mättes en gång per säsong. För att minska arbetsbelastningen för polisen
mättes dock endast hälften av avsnitten på sommaren. De avsnitt som mättes på som-
maren valdes slumpmässigt på ett sådant sätt att det blev lika många som mättes och
som inte mättes inom varje län och inom tätortsvägnätet respektive landsbygdsvägnätet.
Polisen fick själva välja var på vägavsnittet som mätningen skulle genomföras. Dock
instruerades de att använda samma mätplats varje säsong.

För att observationerna skulle spridas ut över veckans timmar gjordes en indelning i åtta
mätperioder som visas i Tabell 1.

Tabell 1 Indelning av veckans timmar i mätperioder.
Period Dag och tid Timmar per vecka

1 mån–fre kl. 7–10 15
2 mån–fre kl. 10–16 30
3 mån–fre kl. 16–20 20
4 mån–tor, sön kl. 20–23 15
5 fre–lör kl. 20–23 6
6 lör–sön kl. 7–10 6
7 lör–sön kl. 10–16 12
8 lör–sön kl. 16–20 8

Mätplatserna fördelades ut på de olika mätperioderna så att fördelningen av antal mätningar
var ungefär lika som fördelningen av de olika mätperiodernas längd, se Tabell 2. De
olika mätplatserna tilldelades olika mätperioder under olika säsonger. Fördelningen på
mätperioder gjordes också så att fördelningen över de åtta mätperioderna var i stort sett
samma i de olika länen. I Bilaga 1 beskrivs mer detaljerat hur fördelningen av mätperioder
gick till.

Urvalet i tiden, inom säsong och mätperiod, är inte slumpmässigt utan polisen kunde
själva välja när mätningarna skulle utföras. Det betyder att alla mätningar till exempel
kunde göras i början av en säsong. I beräkningarna antas dock att urvalet är slumpmässigt.
Denna approximation har endast betydelse för skattningarna om rattfylleriets omfattning

VTI rapport 599 13

skiljer sig åt inom säsong och mätperiod på ett sätt som sammanfaller med polisens sätt
att välja tid. Till exempel om alla mätningar görs första halvan på säsongen och ratt-
fylleriet skiljer sig åt mellan första och andra halvan. Det har dock förmodligen ingen
större betydelse eftersom polisen i första hand anpassar mätningarna till när de har tid
och inte efter rattfylleriets fördelning.

Tabell 2 Fördelning av tid och antal mätningar på de olika mätperioderna.
Period Tidsmässig Fördelning av

fördelning antal mätningar

1 13 % 13 %
2 27 % 25 %
3 18 % 19 %
4 13 % 13 %
5 5 % 6 %
6 5 % 6 %
7 11 % 13 %
8 7 % 6 %

Storhelger undantogs från studien eftersom polisen har svårt att hinna med att göra spe-
cialkontroller under dessa helger. De undantagna dagarna är: midsommarafton, midsom-
mardagen, dagen efter midsommardagen, julafton, juldagen, annandag jul, nyårsafton,
nyårsdagen, långfredagen, påskafton, påskdagen och annadag påsk. Andra röda dagar
räknades som söndagar.

2.5 Urvalsstorlek
Total urvalsstorlek sattes till 25 000 prov. Denna urvalsstorlek bestämdes i samråd med
trafikpolischeferna med hänsyn till polisernas arbetsbelastning. Antal prov per län för-
delades efter mängden trafikarbete på det statliga huvudvägnätet (Europavägar, riksvägar
och primära länsvägar). Enligt uppgifter i Björketun och Eriksson (2001) fördelar sig
trafikarbetet på det vägnätet ungefär enligt följande: 30 procent i Södermanland, 30 pro-
cent i Örebro och 40 procent i Östergötland. Det motsvarar 7 500 prov i Södermanland
och Örebro och 10 000 prov i Östergötland.

Fördelningen av antal platser på landsbygd och i tätort bestämdes av motsvarande för-
delning av trafikarbetet. Andelen trafikarbete i tätort (inklusive statlig väg) är ungefär
17 procent, 25 procent respektive 24 procent i Södermanlands, Örebro och Östergötlands
län (Björketun och Eriksson, 2001).

På varje mätplats och varje säsong skulle 40 förare kontrolleras. Eftersom endast hälften
av mätplatserna observerades på sommaren behövdes 178 olika mätplatser. I Tabell 3
visas antal mätplatser per län och område (tätort/landsbygd).

Tabell 3 Antal mätplatser per län och område.
Län Område Antal mätplatser

Södermanland Tätort 9
Landsbygd 45

Örebro Tätort 13
Landsbygd 40

Östergötland Tätort 17
Landsbygd 54

Totalt 178

14 VTI rapport 599

2.6 Motorvägskontroller
I varje län gjordes en motorvägskontroll på en plats som valdes ut av polisen. Ingen ur-
valsstorlek bestämdes i förväg utan polisen samlade in så många prov som möjligt under
den tid kontrollen pågick. Kontrollerna genomfördes på följande platser och tider:

Södermanland Sjösa Gärde 24 oktober 2006 kl. 8–15
Örebro Sickelsta rastplats 5 oktober 2006 kl. 10–20
Östergötland Herrbeta rastplats 17 oktober 2006 kl. 8.50–16

2.7 Insamling av data
När urvalsdragningen var färdig skickades mätplan och instruktioner ut till de berörda
polismyndigheterna. I Bilaga 2 finns instruktionerna till polisen i Södermanland. Vi
träffade också poliserna i de olika länen och informerade om studiens upplägg.

Poliserna kunde själva välja när kontrollerna skulle göras, så länge som de utfördes
under rätt säsong och mätperiod. Om en viss mätplats skulle observeras under mät-
period 6 kunde polisen alltså välja vilken lördag eller söndag som helst under säsongen.
De var dock instruerade att inte stå mer än en timme på samma plats, så om de inte hun-
nit samla in alla 40 prov under den timmen fick de återkomma senare. Denna gräns sat-
tes för att det annars skulle vara stor risk att kontrollen blev känd och att förare skulle
undvika platsen. Det var i regel inga problem att hinna med detta, men en del platser var
så lågt trafikerade att polisen inte hann kontrollera 40 förare under mättimmen. Ibland
fick poliserna också avbryta kontrollen för att åka in till polisstationen och ta ett bevis-
prov på en misstänkt rattfull förare och det hände även att de blev kallade till andra
uppgifter. Det gjorde att ganska många mätningar delades upp på två eller fler tillfällen.

Vid mätplatsen stoppades förare slumpvis på så sätt att när det fanns ledig kapacitet
vid kontrollen stoppades nästa möjliga förare. Varje förare fick sedan visa körkortet
och utföra ett utandningsprov med polisens sållningsintrument. Efter varje prov fyllde
polisen i kön, födelseår och provets resultat (positivt eller negativt) på en blankett. Det
är alltså resultatet från sållningsinstrumentet som har använts som mått på rattfylleri och
inte resultatet från det bevisprov som utförs vid positivt utslag på sållningsinstrumentet.
Detta valdes eftersom bevisprovet ofta utförs på polisstationen och den misstänkta kan
då ha förbränt en del alkohol innan det provet tas och kanske kommit under den lagliga
gränsen. Sållningsinstrumenten är i regel tillförlitliga. Ibland kan de dock ge utslag om
en person nyligen har sköljt eller sprejat munnen med något som innehåller alkohol, till
exempel medicin. Vid sådana fall kan man upprepa testet efter några minuter och effek-
ten har då ofta försvunnit. Något enstaka sådant fall förekom i studien men plockades
bort ur materialet.

När utandningsprovet görs visas bara om resultatet är positivt eller negativt, men värdet
på alkoholkoncentrationen i utandningsluften lagras i instrumenten. Instrumenten töms
sedan med jämna mellanrum och vi har i efterhand kunnat spåra alkoholkoncentrationen
hos de flesta förare som testats positivt.

Vid varje mättillfälle mättes också det totala antalet fordon som passerade mätplatsen
under den tid som kontrollen pågick. Detta gjordes av en av poliserna med hjälp av en
mekanisk handräknare och endast fordon av den typ som ingick i studien togs med. Vid
motorvägskontrollerna mättes trafikflödet av Vägverket Konsult. Mätningarna gjordes
med slangar som lades ut över vägen och olika fordonstyper separerades med hjälp
av axelavståndet, alla fordon med axelavstånd mindre än eller lika med 3,3 meter togs
med. Med den regeln fås en ganska bra separering. Så gott som alla personbilar och de
flesta lätta lastbilar har ett kortare axelavstånd än 3,3 meter (lätta lastbilar är lastbilar

VTI rapport 599 15

med en totalvikt på högst 3,5 ton). Enligt ett uttag från bilregistret i september 1998 har
14 procent av de lätta lastbilarna ett axelavstånd över 3,3 meter (Björketun, 2007). Det
förekommer också några tunga lastbilar med kortare axelavstånd än 3,3 meter men de
är väldigt få i förhållande till antal lätta lastbilar. Slutligen angavs den totala tiden som
kontrollen pågick.

2.8 Databearbetning, korrigeringar och bortfall
Vid databearbetningen upptäcktes några avvikelser från den ursprungliga mätplanen.
Här beskrivs dessa avvikelser och hur de har hanterats.

Ibland hann inte poliserna med att utföra alla mätningar under rätt säsong. En del mät-
ningar gjordes då några dagar in på nästa säsong. Detta gäller 12 tillfällen och kontrollen
har som mest gjorts 16 dagar in på nästa säsong. Vi bedömde att detta inte hade någon
stor effekt på resultatet och räknade som om mätningarna hade gjorts under avsedd
säsong.

Vid 2 mätningar som delats upp och utförts vid 2 olika tillfällen saknas flödesuppgifter
för ett av tillfällena. Dessa tillfällen togs bort. Även mätningar som utförts under stor-
helger togs bort eftersom dessa dagar inte ingick i undersökningsperioden, det var totalt
6 mätningar. Några av dessa hade dock även mätts vid andra tillfällen. För en mätning
saknas uppgift om mätplats, denna togs också bort ur materialet.

Vid en del mätplatser med lågt flöde har polisen mätt i båda riktningarna istället för i
endast utvald riktning. Dessa mätplatser betraktas som att det vägavsnitt som har valts
inkluderar båda riktningarna, vilket betyder att dragningssannolikheten för platsen multi-
pliceras med 2 eftersom längden fördubblas (se kapitel 2.9). Det betyder i praktiken att
dessa mätningar får mindre inflytande på skattningarna än de platser som mätts endast
i vald riktning. På ett vägavsnitt där båda riktningarna valts gjordes endast en mätning
där trafik från båda riktningarna observerats. Detta hanterades på så sätt att de båda
riktningarna slogs ihop till en mätning och dragningssannolikheten för den mätplasten
justerades på samma sätt som övriga mätplatser som mätts i båda riktningarna. Samman-
lagt har 26 mätningar gjorts i två riktningar, enligt polisens anteckningar.

Efter ovanstående korrigeringar återstod ett antal platser som hade mätts under fel mät-
period. Vid några platser hade mätningarna påbörjats endast 5 minuter före rätt period.
Om dessa mätningar räknas till rätt period fördelar sig mätningarna enligt Tabell 4. En
mätning räknas som en kontroll av en mätplats en viss säsong. Om kontrollen har de-
lats upp på flera tillfällen under samma säsong räknas den ändå som en mätning. Det
är allstå 88 procent av mätningarna som utförts under rätt mätperiod och 91 procent
som överhuvudtaget har mätts (568 stycken). Det förekommer också ett partiellt bortfall
beroende på att polisen har kontrollerat färre än 40 förare under en mätning. Av de 568
mätningar som har utförts har polisen kontrollerat minst 40 förare vid 529 mätningar.
Det motsvarar 85 procent av alla utförda mätningar. Totalt har 22 937 förare testats.

Tabell 4 Fördelning av mätplatser i förhållande till mätt mätperiod.
Antal (andel) mätningar i rätt mätperiod 552 (0,88)
Antal (andel) mätningar i helt fel period 12 (0,02)
Antal (andel) mätningar i delvis fel period 4 (0,01)
Antal (andel) saknade mätningar 56 (0,09)
Totalt antal mätningar enligt mätplan 624

I Tabell 5 visas den tidsmässiga fördelningen, fördelningen av mätningar enligt den
ursprungliga mätplanen och fördelningen av de mätningar som verkligen genomförts.

16 VTI rapport 599

Ingen hänsyn har tagits till det partiella bortfallet utan fördelningen är beräknad utifrån
antal mätningar. Resultatet visar att det inte har skett någon stor förändring av fördelningen.
Alla kvarvarande mätningar kommer därför att användas i beräkningarna, oavsett vid
vilken tidpunkt de har mätts.

Tabell 5 Jämförelse av fördelningen på mätperioder mellan tid, mätplan och faktiska
mätningar.

Mätperiod Tidsmässig Enligt Utförda
fördelning mätplan mätningar

mån-fre kl. 7–10 13 % 13 % 13 %
mån-fre kl. 10–16 27 % 25 % 27 %
mån-fre kl. 16–20 18 % 19 % 20 %
mån-tor, sön kl. 20–23 13 % 13 % 12 %
fre-lör kl. 20–23 5 % 6 % 5 %
lör-sön kl. 7–10 5 % 6 % 5 %
lör-sön kl. 10–16 11 % 13 % 13 %
lör-sön kl. 16–20 7 % 6 % 5 %

2.9 Beräkningar och mått
Vi betraktar här materialet som om det vore stratifierat med avseende på län, område
(tätort/landsbygd) och säsong. Stratifieringen på län och område följer från urvalsdrag-
ningen eftersom separata urval är dragna inom stratumen. Att betrakta urvalet som stra-
tifierat efter säsong är mera tveksamt eftersom det innebär att samma mätplats återfinns
i flera stratum. Teorin för stratifierade urval bygger på att oberoende urval dras i olika
stratum. Eftersom mätplatserna i de allra flesta fall har mätts under olika mätperioder i
de olika säsongerna borde dock beroendet mellan dessa mätningar vara relativt svagt.
Alternativet vore att slå ihop alla mätningar som är gjorda på samma mätplats oavsett
säsong och betrakta detta som en mätning. Problemet med detta är att endast hälften av
mätplatserna är observerade på sommaren och sommaren skulle därmed bli underrepre-
senterad. Om sommaren skulle skilja sig från övriga mätningar kan detta ge upphov till
en snedvridande effekt. Om man däremot stratifierar på säsong justerar man för denna
effekt.

I beräkningarna har ingen hänsyn tagits till indelningen i mätperioder. Fördelningen på
mätperiod ses som ett sätt att sprida ut mätningarna över veckans mättimmar och efter-
som fördelningen på period är nästan samma som för de olika mätperiodernas längd bor-
de det inte ge någon snedvridande effekt. Vid en stratifiering på mätperiod skulle också
många stratum bli väldigt små och i vissa stratum skulle mätningar helt saknas.

Det mått man vill skatta är andel trafikarbete som utförs av rattfulla förare, för hela
undersökningspopulationen och för vissa delpopulationer. Nedan beskrivs skattnings-
formlerna, men först införs ett antal beteckningar.

VTI rapport 599 17

fhi Flödet på vägavsnitt i, stratum h
xhi Antal testade förare på vägavsnitt i, stratum h
yhi Antal förare som testats positivt på vägavsnitt i, stratum h
nh Totalt antal observerade vägavsnitt i stratum h
lhi Längden på vägavsnitt i, stratum h
Lhi För stratum med vägavsnitt på landsbygd är Lhi den totala väglängden i stratum h.

För stratum med vägavsnitt i tätort är Lhi den totala väglängden i den tätort där
vägavsnitt i ligger.

bhi Befolkning i den tätort där vägavsnitt i i stratum h ligger
Bh Summan av befolkningen i de tätorter som ingår i stratum h
dagh Antal dagar i stratum h
thi Totalt antal minuter som mätkontrollen på vägavsnitt i i stratum h pågick
rhi Antal riktningar som kontrollen utförts i på vägavsnitt i i stratum h

Skattad andel trafikarbete för rattfulla förare i stratum h beräknas som kvoten mellan det
skattade totala trafikarbetet för rattfulla förare, T̂ y

h , och för alla förare, T̂ x
h , i stratumet.

Skattningen är

R̂h =
T̂ y

h

T̂ x
h

=
1

nh

∑nh
i=1

T̂ y
hi

phi

1
nh

∑nh
i=1

T̂ x
hi

phi

(2.1)

där T̂ y
hi och T̂ x

hi är skattat trafikarbete för rattfulla respektive alla förare för vägavsnitt i
i stratum h, uppräknat till säsong. Vidare är phi dragningssannolikheten för mätplats i i
stratum h.

Skattat trafikarbete för rattfulla förare på plats i är

T̂ y
hi = lhidh

fhi

thi

yhi

xhi

(2.2)

där dh = 60 · 16 · dagh är den totala tiden i minuter för säsongen som är 60 minuter per
timme, 16 möjliga observationstimmar per dygn och dagh dagar per säsong. Totalt antal
passerande fordon per minut multipliceras med totala tiden i minuter och vägavsnittets
längd. På så sätt fås totalt trafikarbete som sedan multipliceras med andelen rattfulla
förare, yhi/xhi, för att få trafikarbetet för denna grupp. För att få det totala trafikarbetet,
T̂ x

hi, ersätts yhi med xhi i (2.2).

Samma formel används om man är intresserad av en delmängd av förarna, till exempel
alla manliga förare. Antal rattfulla, yhi byts då ut mot antal rattfulla manliga förare. För
att skatta det totala trafikarbetet för manliga förare bestäms den sista faktorn i formel 2.2
som andelen manliga förare av alla testade förare på vägavsnittet.

Dragningssannolikheten för vägavsnitt på landsbygd är phi = rhilhi

2Lhi
, det utvalda väg-

avsnittets längd dividerat med total väglängd i stratumet. Tätortsurvalet drogs i två steg
där man först valde tätorter med sannolikheter proportionella mot befolkningsstorleken.
Dragningssannolikheterna för vägavsnitt i tätort blir därför phi = bhi

Bh

rhilhi

2Lhi
och Lhi är i

det här fallet det totala väglängden i den utvalda tätorten.

För att skatta andel trafikarbete med rattfulla förare i hela den undersökta populationen
så summeras nämnare och täljare för sig över alla 24 stratum enligt

R̂ =
T̂ y

T̂ x
=

∑24
h=1 T̂ y

h∑24
h=1 T̂ x

h

(2.3)

18 VTI rapport 599

Om man önskar skattningar för en delmängd av stratumen, summerar man istället över
den önskade delmängden. Skattningen för ett visst län fås till exempel genom att man
summerar över alla stratum som tillhör det länet.

Variansen för andel trafikarbete som utförs av rattfulla inom ett stratum skattas med

V̂ (R̂h) =
1

(T̂ x
h)2

1

nh(nh − 1)

nh∑
i=1

(
T̂ y

hi − R̂hT̂
x
hi

phi

− 1

nhi

nh∑
i=1

T̂ y
hi − R̂hT̂

x
hi

phi

)2 (2.4)

Denna formel är en approximation som bygger på Taylorutveckling eftersom inga exak-
ta metoder finns för kvotskattningar.

Motsvarande skattning för hela populationen blir

V̂ (R̂) =
1

(T̂ x)2

24∑
h=1

1

nh(nh − 1)

nh∑
i=1

(
T̂ y

hi − R̂T̂ x
hi

phi

− 1

nhi

nh∑
i=1

T̂ y
hi − R̂T̂ x

hi

phi

)2 (2.5)

De variansformler som beskrivits ovan bygger på att urvalet dragits med återläggning.
Det stämmer när det gäller tätortsurvalet, eftersom tätorterna dragits med återläggning
och det är urvalet i första steget som styr i det här fallet. Det stämmer dock inte för lands-
bygdsurvalet, ett vägavsnitt med bestämd riktning kan endast väljas en gång, vilket gör
att formlerna endast är approximationer. Generellt brukar dessa approximationer fungera
bra om antal utvalda enheter är få i förhållande till totalt antal enheter, men så är inte
fallet här. Den totala längden på utvalda vägavsnitt utgör 32, 33 respektive 40 procent av
det totala vägnätet i Södermanlands, Örebro och Östergötlands län. Det är därför oklart
hur väl approximationen fungerar. Dock är det så att approximation med formler med
återläggning ger en överskattning av variansen.

Osäkerheten i skattningarna uttrycks som konfidensintervall med konfidensgrad 0,95.
Beräkningen av dessa intervall bygger på antagandet att kvoten, R̂, är normalfördelad,
vilket ger följande intervall

IR = (R̂ − 1.96
√

V̂ (R̂), R̂ + 1.96
√

V̂ (R̂)) (2.6)

För att jämföra par av kvoter, R1 och R2, för olika delpopulationer utförs följande test.
Nollhypotesen är att kvoterna är lika, det vill säga R1 = R2. Denna hypotes förkastas på
nivån 0,05 om

| R̂1 − R̂2 |√
V̂ (R̂1) + V̂ (R̂2)

> k (2.7)

där k = 1,96. Detta test bygger också på att kvotskattningarna antas följa en normal-
fördelning. Om man jämför fler än två delpopulationer med hjälp av parvisa tester
justeras värdet på k så att sannolikheten att hitta minst en differens större än k är högst
0,05 (likhet fås vid oberoende test). För 3 test är k = 2,12 och för 4 test är k = 2,23.

2.9.1 Motorvägskontroll
De tre motorvägskontrollerna ses som tre punktmätningar och representerar endast de
aktuella platserna och tidpunkterna. Totalt samlades 4 938 prov in, 1 631 i Södermanland,
1 580 i Örebro och 1 727 i Östergötland. De mått som presenteras är andel positiva

VTI rapport 599 19

förare av de som stoppats, per plats och totalt. Andelen för alla tre län beräknades som
totalt antal positiva dividerat med totalt antal testade förare. Eftersom medelflödet per
timme visade sig vara relativt lika på de tre platserna skulle en viktad andel endast ge en
marginell skillnad av resultatet.

För den sammanlagda andelen positiva prov beräknades ett konfidensintervall på följ-
ande sätt. Låt N vara det totala flödet av bilar som passerar mätplatserna, n antal testade
förare, p andelen positiva förare och y antal positiva förare. Antal positiva förare antas
vidare följa en hypergeometrisk fördelning med parametrarna N , n och p. Andel posi-
tiva förare skattas som p̂ = y/n. Av den hypergeometriska födelningen följer att vari-
ansen för p̂ skattas enligt

V̂ (p̂) =
N − n

N − 1

p̂(1 − p̂)

n
(2.8)

På samma sätt som tidigare antas att andelen approximativt följer en normalfördelning
och konfidensintervallet beräknas enligt formel 2.6 där R̂ byts ut mot p̂.

2.10 Intervjuer med poliser
För att få veta hur de poliser som arbetat aktivt i projektet upplevt arbetet och vilka
svårigheter som funnits med att genomföra mätningarna gjordes sex djupintervjuer. In-
tervjuerna genomfördes med berörda från alla medverkande län och det var en trafikpolis-
chef, en mellanchef och fyra trafikpoliser i yttre tjänst (där minst en även var turlagschef)
som intervjuades, samtliga var män. Intervjuerna genomfördes av personal från VTI som
inte i övrigt arbetat i projektet. En strukturerad intervjuguide användes, se Bilaga 3. In-
tervjuerna spelades in på band och transkriberades därefter. Innehållet har sedan sam-
manställts enligt intervjuguiden.

20 VTI rapport 599

3 Fel i undersökningen

I en urvalsundersökning förekommer flera typer av felkällor som kan påverka resultatet.
Konfidensintervallet som presenteras i samband med skattningarna visar osäkerheten
som uppstår för att man endast har undersökt ett urval av alla vägavsnitt. Förutom detta
tillkommer ett antal fel som brukar kallas icke-urvalsfel.

Ramfel uppstår när det är fel i den förteckning som används för att dra urvalet, i det här
fallet alltså förteckningen av vägsträckor från NVDB. Ett fel som kan förekomma är att
längden på vägsträckorna inte stämmer med verklig längd. Om den angivna sträckan
är för lång betyder det att det är för stor sannolikhet att motsvarande vägvsnitt kommer
med i urvalet.

Mätfel uppstår när det blir fel i de data som samlas in. I det här fallet uppstår dessa fel
om sållningsinstrumentet ger fel utslag, om det uppmätta flödet är fel, om man mätt
under fel mätperiod, om längden på vägavsnitten är fel eller om fel tidsintervall har
angetts för kontrollerna. Mätfelen ger olika effekt på resultatet beroende på vilket sätt
det blir fel. Om mätningar har skett under fel mätperiod på ett sådant sätt att för många
mätningar görs under perioder med relativt sett högt rattfylleri, leder det till en över-
skattning av det totala rattfylleriet. Det är i den här undersökningen mycket svårt att
bedöma hur mycket mätfelen påverkar resultaten. När det gäller sållningsinstrumentet
skulle det kunna bli fel för de som ligger på gränsen mellan positivt och negativt utfall,
det borde dock vara en liten felkälla. Eftersom vi tittar på kvoter av trafikarbete borde
de andra typerna av mätfel inte heller få alltför stort genomslag. Om till exempel det
uppmätta flödet är fel så påverkar det täljare och nämnare i samma riktning.

Bortfallsfel uppstår när observationer helt eller delvis faller bort. I den här studien är
bortfallet relativt litet, 9 procent av mätningarna saknas helt. Av de mätningar som har
gjorts förekommer partiellt bortfall i 15 procent av fallen. Det går dock inte att säga hur
mycket bortfallet har påverkat det slutliga resultatet.

Bearbetningsfel uppstår på grund av felaktig hantering av data såsom fel i beräkningar
och i inläsning av blanketter. För att minska inläsningsfelen har logiska kontroller av
datamaterialet utförts.

VTI rapport 599 21

4 Resultat

Resultatkapitlet består av två delar. Först presenteras resultaten från mätningarna, sedan
presenteras resultaten från djupintervjuerna.

4.1 Rattfylleriets omfattning
Av de totalt 22 937 utförda proven hittade polisen 51 rattfulla förare enligt resultatet från
sållningsinstrumentet, 47 män och 4 kvinnor. Andel trafikarbete som utförs av rattfulla
förare har skattats dels för hela den undersökta populationen, dels för olika delpopula-
tioner. Dessa skattningar presenteras här tillsammans med 95-procentiga konfidensinter-
vall och den relativa felmarginalen, vilken är halva intervallets längd dividerat med den
skattade andelen.

Skattad andel trafikarbete av rattfulla förare i hela den undersökta populationen är

0,24 % (0,15 %; 0,32 %)

vilket ger den relativa felmarginalen 35 %.

Polisen tillhandahöll listor från de tömda sållningsintrumenten. I dessa listor anges alko-
holkoncentrationens storlek och vi kunde hitta 40 av de 51 förarna i dessa listor. En an-
ledning till att inte alla gick att spåra var tillfälliga problem med tömningen så att en del
resultat föll bort. Beräknat på dessa 40 prov fördelade sig trafikarbetet med rattfulla så
att ca 19 procent utfördes av förare med högre alkoholkoncentration än 0,5 mg/l i utand-
ningsluften (vilket motsvarar 1 ‰, gränsen för grovt rattfylleri) och resterande under
den gränsen.

I Tabell 6 visas resultat uppdelat på län, område och säsong. Parvisa test har utförts inom
de tre grupperna men ingen signifikant skillnad hittades.

Tabell 6 Andel trafikarbete av rattfulla förare efter län, område och säsong.
Andel trafik- Konfidens- Relativ
arbete (%) intervall (%) felmarginal (%)

Södermanland 0,24 (0,13; 0,34) 44
Örebro 0,30 (0,12; 0,47) 60
Östergötland 0,19 (0,06; 0,32) 71

Landsbygd 0,21 (0,12; 0,30) 43
Tätort 0,28 (0,12; 0,45) 59

Sommar 0,27 (0,04; 0,51) 86
Höst 0,34 (0,16; 0,52) 52
Vinter 0,13 (0,04; 0,22) 68
Vår 0,19 (0,08; 0,30) 60

Skillnader mellan kön och åldersgrupper visas i Tabell 7. Här finns det tydliga skillnad-
er mellan män och kvinnor och mellan den yngsta åldersgruppen och de två äldre. Det
parvisa testet mellan kön ger klar signifikant skillnad (testvärde 4,22 vilket ska jämföras
med 1,96) vilket också framgår av att konfidensintervallen inte överlappar varandra. Det
här bekräftar tidigare kunskap om skillnader mellan könen när det gäller rattfylleri, se
till exempel Wiklund (2006). Testresultaten för åldersklasserna visar signifikant skill-
nad för den yngsta klassen mot den mellersta och för den yngsta mot den äldsta (3,52
respektive 2,40 jämfört med 2,12). Tidigare studier har visat att rattfylleri är ett prob-
lem även för unga förare, se till exempel Lindholm (2004) där resultat från Vägverkets
djupstudiematerial presenteras. Det behöver dock inte vara någon motsägelse mellan
resultaten i den här rapporten och andra studier. Möjliga förklaringar kan vara att rattfyl-
leriet endast har observerats mellan kl. 7 och 23 och att unga förare ökar sin risk mer än

22 VTI rapport 599

andra när de är påverkade av alkohol (Vägverket, 2006).

Tabell 7 Andel trafikarbete av rattfulla förare efter kön och åldersgrupp.
Andel trafik- Konfidens- Relativ
arbete (%) intervall (%) felmarginal (%)

Män 0,32 (0,20; 0,44) 37
Kvinnor 0,04 (0,00; 0,10) 120

16–34 år 0,05 (0,00; 0,11) 115
35–64 år 0,30 (0,18; 0,42) 41
65– år 0,23 (0,10; 0,37) 58

I Tabell 8 visas resultat för olika tidsperioder. Indelningen efter förmiddag och efter-
middag/kväll har gjorts efter om mätningen avslutats före eller efter kl. 12. Indelningen
efter vardag och helg har gjorts på följande sätt. Mätningar som avslutats efter kl. 12 på
måndagen och före kl. 12 på fredagen räknas som vardagsmätningar och resten räknas
som helgmätningar. Indelningen i tid medförde väldigt få mätningar i varje grupp på
sommaren i tätort. I Södermanland hade till exempel ingen mätning gjorts under helg-
perioden inom tätort. Om få mätningar har gjorts inom ett stratum kan resultatet från
enstaka mätningar få stort inflytande på skattningarna. Sommarens mätningar togs därför
bort.

Resultaten i Tabell 8 visar på en signifikant skillnad mellan förmiddag och eftermid-
dag/kväll, med klart mer omfattande rattfylleri på förmiddagarna. Mellan vardag och
helg finns ingen signifikant skillnad. Andelarna i Tabell 8 är inte helt jämförbara med de
tidigare redovisade andelarna. Dels beror det på att sommarens mätningar inte är med,
dels innebär indelningen i tid att de tidigare stratumen delats upp ytterligare och en ny
stratumindelning kan påverka resultaten.

Tabell 8 Andel trafikarbete av rattfulla förare uppdelat på tidsperioder. Gäller endast
mätningar vår, vinter och höst.

Andel trafik- Konfidens- Relativ
arbete (%) intervall (%) felmarginal (%)

Förmiddag (mätningar
avslutade före kl. 12) 0,62 (0,35; 0,90) 44
Eftermiddag/kväll (mätningar
avslutade efter kl. 12) 0,11 (0,05; 0,17) 54

Vardagar (måndag kl. 12–
fredag kl. 12) 0,26 (0,04; 0,48) 86
Helg (fredag kl. 12–
måndag kl. 12) 0,31 (0,18; 0,44) 43

4.1.1 Urvalsstorlekens betydelse för osäkerheten
Osäkerheten i skattningarna beror på antal mätplatser, rattfylleriets omfattning och
studiens design. Om vi utgår från den skattade andelen från de tre länen tillsammans,
0,24 procent, och att designen inte ändras, kan förändringen i osäkerheten uppskat-
tas genom att standaravvikelsen divideras med roten ur den relativa ökningen av antal
mätplatser.

Om antal mätningar fördubblas minskar standarddavvikelsen med
√

2, osv. I Figur 1
visas uppskattad relativ felmarginal vid olika antal prov. Beräkningarna utgår från att
den relativa felmarginalen är 35 procent om 25 000 prov utförs. De här resultaten kan
användas som underlag för att bedöma hur omfattande en nationell studie bör vara. Vid
100 000 prov fås en relativ felmarginal på ca 18 procent och vid 150 000 prov fås en
relativ felmarginal på ca 14 procent.

VTI rapport 599 23

Eftersom ett motiv för en nationell studie är att kunna följa utvecklingen av rattfylleriets
omfattning är det också intressant att veta hur stor förändring man kan upptäcka mel-
lan olika mätningar i tiden. Beräkningar visar att man med 100 000 prov kan upptäcka
en ökning av rattfylleriet från 0,24 procent till 0,31 procent vilket motsvarar 29 pro-
cents ökning. Motsvarande ökning för 150 000 prov är 22 procent. De här resultaten
har beräknats med hjälp av formel 2.7 under antagandet att den relativa felmarginalen är
lika stor för olika andelar. Det stämmer inte riktigt, men för små skillnader i andel blir
skillnaderna i relativ felmarginal också små.

0 50 100 150 200 250
0

10

20

30

40

50

60

70

80

90

100

R
el

at
iv

 fe
lm

ar
gi

na
l (

%
)

Antal prov (tusental)

Figur 1 Förhållande mellan antal prov och relativ felmarginal.

4.2 Resultat från motorvägskontrollerna
Andel rattfulla förare i motorvägskontrollerna är

0,10 % (0,03 %; 0,18 %)

På grund av den låga andelen och relativt få testade personer är det oklart hur bra normal-
approximationen är och konfidensintervallet ska därför ses som ungefärligt. Resultat
uppdelat på län visas i Tabell 9.

Den observerade andelen är lägre på motorväg än i det övriga vägnätet vilket kan tyda
på mindre rattfylleri på motorväg än på andra vägtyper. Mätningarna på motorväg är
dock endast gjorda på tre platser och vi vet inte hur representativa resultaten är för mo-
torvägnätet i stort. En nackdel med motorvägskontrollerna är också att de pågått under
många timmar vilket kan ha gjort kontrollen känd och att rattfulla förare därmed und-
vikit platsen.

24 VTI rapport 599

Tabell 9 Resultat från motorvägskontrollerna.
Antal Antal Andel Totalt Flöde per

Län prov positiva positiva flöde timme och riktning

Södermanland 1 631 3 0,0018 3 645 521
Örebro 1 580 1 0,0006 4 508 451
Östergötland 1 727 1 0,0006 7 390 516

Totalt 4 938 5 0,0010 15 543

4.3 Sammanställning av intervjuer
Resultatet från intervjuerna redovisas efter huvudrubrikerna i intervjuguiden (Bilaga 3).
Det bör framhållas att en god samstämmighet fanns bland de intervjuade oavsett vilken
nivå man arbetade på.

4.3.1 Du och projektet
Planeringen av projektet, dvs. när man ska stå vid de olika platserna och vilket turlag
som ska göra kontrollen har inte gjorts av trafikpolischefen utan av andra lägre chefer
eller annan personal. Det påpekades att det var viktigt att planeringen fått ligga på tur-
lagen för att det skulle fungera praktiskt. Det varierade mellan de intervjuade personerna
hur mycket man arbetat med projektet och på vilket sätt man jobbat med det. Alla in-
tervjuade hade varit med på någon alkoholkontroll och poliserna i yttre tjänst hade varit
med på många av kontrollerna.

4.3.2 Instruktioner och uppföljning från VTI
VTI skickade vid projektstart skriftliga instruktioner tillsammans med mätplanen och
ett följebrev till trafikpolischefen. Meningen var att den skriftliga instruktionen skulle
ges till alla som skulle arbeta i projektet. Det framkom i intervjuerna att de flesta haft
tillgång till de skriftliga instruktionerna, att de delats ut till trafikpoliserna som skulle ar-
beta med projektet. Någon refererade dock bara till den muntliga genomgång som VTI
haft i alla län innan projektstart där syfte och mål samt genomförande presenterats. Det
framkom också i intervjuerna att instruktionerna ansågs tillräckliga. I början av projek-
tet var det en del frågetecken men dessa reddes ut genom kontinuerliga kontakter med
VTI. Det handlade bland annat om platser med litet trafikflöde där man fick möjlighet
att kontrollera från båda hållen och att man kunde få överskrida den timme som kon-
trollen skulle genomföras under, om det var ett fåtal som fattades till 40 stycken. VTI
skickade också ut skriftlig återkoppling på polisens arbete under projektets gång. En del
av de intervjuade hade inte fått tillgång till dessa. I två av de tre länen gjordes också ett
ytterligare besök av VTI där återkoppling gavs.

4.3.3 Instruktioner inom polisen
I ett län började närpolisen så småningom genomföra alkoholkontroller på platser som
låg långt från huvudorterna och vid tidpunkter som var svåra för trafikpolisen att klara
av. Närpoliserna erhöll då en skriftlig instruktion som skrivits vid trafikenheten. Annars
verkar det inte ha varit några skriftliga instruktioner från chefer inom polisen gällande
projektet. Det har däremot varit muntliga instruktioner och också en del diskussioner
bland annat i samband med planering.

VTI rapport 599 25

4.3.4 Acceptans
Alla intervjuade har haft full acceptans från sin närmaste chef för att jobba i projektet.

Även kollegor inom trafikpolisen har accepterat att man ska jobba med projektet och
prioriterat detta. Man har ansett att projektet varit viktigt, men det har också funnits en
del negativa känslor främst på grund av att det tagit mycket tid och framkallat stress.
Likaså har man sett att andra typer av kontroller blivit lidande, exempelvis har man inte
kunnat kombinera alkoholkontrollerna i VTI-projektet med hastighetskontroller, som
man annars vanligtvis gör.

Vid en uppföljning inom Örebro län visade det sig att trafikpolisen lagt ner ungefär
1000-1100 timmar i projektet. Då har man inte bara räknat tiden när man står på själva
kontrollplatsen utan även tiden för transportsträckan dit och tillbaka.

Kontrolltiderna har inte helt stämt överens med trafikpolisens arbetstider, speciellt under
helgerna, vilket medfört att en del arbetstider fått läggas om. Till vissa kontrollplatser
och tidsintervall har det också varit svårt att hinna under arbetspassets förläggning.

När det gäller chefer och kollegor utanför trafikpolisen har man försökt informera om
att trafikpolisen inte ska tas i anspråk mer än nödvändigt. Det har dock varit svårt att
få förståelse för detta och en hel del av kontrollerna har blivit inställda eller flyttats
på grund av att trafikpolisen har kallats till andra typer av jobb. Högre chefer utanför
trafikpolisen har dock sett positivt på projektet.

4.3.5 Praktiska arbetet
I det praktiska arbetet ansågs tiden vara det främsta problemet. Annars tyckte samtliga
att de haft de praktiska förutsättningarna som krävts för att arbeta i projektet.

En del platser låg långt bort från polisstationen och då tog dessa kontroller en stor del av
dagen i anspråk på grund av transportsträckan. Några platser var också omöjliga att ta
sig till under det bestämda tidsintervallet och med hänsyn till trafikpolisens arbetstider
(exempelvis lördagar efter kl. 17 och söndagar efter kl. 20). Ur arbetsmiljösynpunkt
var en del platser svårarbetade. Vid kontroll i mörker kändes dessa platser otrygga. På
en del platser var också trafikflödet så lågt att man fick komma tillbaka ytterligare en
eller ett par gånger för att uppfylla kvoten om 40 kontrollerade förare, vilket ansågs
resurskrävande. Det som var positivt med de varierande platserna i projektet var att man
kom till platser där man inte tidigare hade haft kontroller. Där var trafikflödet så lågt
att alla blivit stoppade vilket förhoppningsvis har en stor effekt i och med att detta förs
vidare till andra boende i området.

De kontrolltider som legat på kvällar och helger var svårast, speciellt helgtiderna efter-
som trafikpolisen inte arbetar så mycket på helgerna.

Det framkom i intervjuerna att då man bara varit två poliser på kontrollplatsen glömde
man ibland bort att mäta trafikflödet när man startade upp kontrollen och fick därför göra
en uppskattning och justera upp flödet. Informanten insåg att man skulle ha haft med
en person som bara räknade trafikflödet, men att det inte funnits resurser till det. Detta
framkom också från ett annat län och att man där ibland fått uppskatta på ett ungefär hur
stort trafikflödet varit, att det således inte blivit exakt alla gånger. Från det tredje länet
däremot, verkar man ha haft med sig en person som bara stått och räknat trafikflödet
med hjälp av de handräknare som VTI tillhandahållit.

I början blev det en del fel på blanketterna i och med att de inte fylldes i riktigt som VTI
instruerat om. Det som nämndes i intervjuerna var svårigheten med att exempelvis få rätt

26 VTI rapport 599

start- och sluttid för kontrollen, om den skulle vara enligt klockan eller alkometern. När
det gällde uppgifterna om ålder, kön och resultat ansågs det inte vara några svårigheter.

Sättet att välja fordon till kontrollen, dvs. att ta in första möjliga fordon vid ledig kon-
trollkapacitet, kändes naturlig för denna typ av alkoholkontroll och är det sätt som trafik-
polisen arbetar idag. Man gör alltså ingen speciell urskiljning av fordon eller förare. På
en del platser var det emellertid svårt att stoppa första bästa bil om det var en högtrafikerad
väg och rusningstrafik, det var lättare när trafikflödet inte var så stort.

En av de intervjuade påpekade att polisen inte har informerat om att det varit ett forsk-
ningsprojekt och därför har inte allmänheten haft några synpunkter på detta (författarnas
kommentar: det har heller aldrig varit meningen att någon sådan information skulle ges).
Om man har mötts av några åsikter har de varit positiva, det är alltid så att alkoholkon-
troller uppfattas som bra. Poliserna tror vidare att just det att man varit på nya platser där
allmänheten inte är van vid alkoholkontroller har varit positivt.

4.3.6 Trafiksäkerhet
Projektet har påverkat övriga arbetsuppgifter på så sätt att det gjorts lite färre av andra
typer av kontroller. Alkoholutandningsprov ska ju alltid tas i varje möte med en förare,
men ofta är kanske hastighetskontrollen eller fordonskontrollen det primära. Projektet
bidrog till att man under år 2006 mycket väl uppfyllde de kvantitativa målen för alkohol-
utandningsprov. Trafikpolisen fick emellertid inget nedsättning i andra kvantitativa mål
vilket skapade stress för personalen i yttre tjänst.

Det som är positivt för trafiksäkerheten med slumpmässiga alkoholkontroller av förare
på förutbestämda platser, jämfört med exempelvis riktade kontroller, är att man kon-
trollerar ett större antal förare. Polisen ser inte att detta sätt ger några fler rattfyllerister,
men att de här slumpmässiga kontrollerna på olika tider och olika platser är viktiga ur
preventiv synpunkt eftersom det sprider sig bland folk att man fått blåsa. Det finns alltså
en ”kvalitet i kvantiteten”. Polisen jobbar ungefär så här annars också, förutom att man
även har riktade kontroller på till exempel lördags- och söndagsmorgnar. De riktade kon-
trollerna ger ju också en större träffsäkerhet när det gäller rattfyllerister. Det framhölls
dock att man stått på en del nya platser och därmed ökat synligheten. På mindre trafiker-
ade vägar har polisen börjat känna igen förare när de varit där flera gånger. Dessa förare
har antagligen känt sig mer övervakade och en preventiv effekt har förhoppningsvis upp-
stått. En trafikpolis framhöll också att den största fördelen med projektet är att man får
ett statistiskt underlag för hur många rattfyllerister som är ute och åker och att detta kan
vara ett underlag att senare jobba utifrån.

4.3.7 Sammanfattande upplevelse
Informanterna fick sammanfatta vad de ansett varit positivt respektive negativt med pro-
jektet och om det var några särskilda problem de ville lyfta fram.

Det ansågs positivt att ha fått varit med och bidragit till kunskap om hur många ratt-
fyllerister vi har i trafiken och om den använda mätmetoden är funktionell. De nya mät-
platserna var också positiva, att man tvingades sprida ut sig och vara på platser där man
tidigare inte varit, en del av dessa platser tänker man använda även framledes. Ett par
informanter nämnde att det positiva är att få ner rattfylleribrotten vilket är polisens mål
och syfte, och att kontroller spridda på olika platser kan bidra till det.

Det negativa har framför allt varit tidsbelastningen, speciellt i början av projektet innan
rutinerna satte sig. Under senare delen av projektet har man försökt ha en bättre framför-

VTI rapport 599 27

hållning för att det inte skulle bli så stressigt. Projektet har även tagit tid från annan
verksamhet, till exempel har man under kontrollerna i projektet inte varit så noga med
att närmare besikta bilar och körkort.

De problem som nämndes handlade om den extra tidsåtgången och att man, åtminstone
i ett län, inte är så många som arbetar på trafikavdelningen längre, vilket gjort projek-
tet mer påfrestande. Vidare nämndes de problem och risker som finns med att stå och
stoppa trafik ute på en riksväg när det är mörkt ute och eventuellt även regnar och blåser.
Om det inte varit för projektet hade man kanske istället valt en plats med belysning att
ha kontrollen på.

4.3.8 Framtid
Slutligen frågade vi intervjupersonerna om vad som är viktigt att tänka på inför ett eventuellt
större projekt i flera län och om det finns några praktiska saker som skulle behöva ändras.

Flera framhöll att det inte är möjligt att göra mer än vad de gjort nu, med de resurser
man har idag. Det lyftes också fram att man vill se ett resultat och en effekt av det arbete
man gör dvs. att rattfylleribrotten minskar med denna typ av kontroll. En annan framhöll
att det är viktigt att vara många poliser vid varje kontroll speciellt om man gör kontroller
på lite större vägar. Förslag fanns också om att ta hjälp av närpoliser, vilket man gjort i
ett län. Ett par informanter (från olika län), föreslog att man kan avdela ett par poliser,
eventuellt deltidsanställda poliser, som enbart arbetar med ett projekt som detta.

När det gäller tiden föreslogs att det måste vara en bättre överensstämmelse mellan
personalens arbetstider och alkoholkontrollernas tidsintervall, kanske också att tidsin-
tervallen blir längre, exempelvis förmiddag, eftermiddag och kväll. Även att man inte
ska behöva vara begränsad till att kontrollen ska hålla på under maximalt en timme, utan
att man kontrollerar ett antal förare (40) oavsett den tid det tar. När det gäller platser
föreslogs att polisen själva skulle få hitta platser och även byta platser inom samma
vägsträcka. Detta skulle kunna vara ett sätt att komma från problemet med att stå i mörker
och genomföra kontroller.

Vid ett eventuellt större nationellt projekt är det också viktigt att förankra ett sådant hos
Rikspolisstyrelsen (RPS) så att det ingår i planeringen därifrån. Det finns då möjlighet
att få förståelse och kompensation, exempelvis via modifierade målkrav eller övertids-
ersättning. Vidare är det viktigt med information till polismyndighetens ledning och
givetvis till berörd personal.

28 VTI rapport 599

5 Diskussion

Den typ av observationsstudie som presenteras i den här rapporten har tidigare använts
för att mäta andra tillstånd i trafiken som hastigheter, bilbältesanvändning och cykel-
hjälmsanvändning (Isaksson, 1997; Lindahl, 1998; Stenbäck, 1998). Att mäta rattfylleri
skiljer sig dock från de andra undersökningarna eftersom det inte räcker att observera
trafiken utan man måste stoppa förare och utföra utandningsprov, vilket endast polisen
kan göra. Det ställer också krav på att det finns platser där kontrollerna kan genomföras,
man kan inte helt slumpmässigt välja en punkt på vägnätet. En stor del i planeringen har
därför varit att få det praktiska arbetet att fungera. Överlag har undersökningen fungerat
bra och det visar att det är fullt möjligt att genomföra den här typen av studier med bra
resultat. En del problem har dock uppdagats som behöver åtgärdas inför en eventuell ny
studie.

Avgränsningen av vägar gjordes så att det lägst trafikerade vägnätet inte skulle komma
med. Det visade sig dock att det på vissa utvalda vägavsnitt var så lite trafik att polisen
inte kunde samla in 40 prov under den timme kontrollen skulle pågå. I de fallen fick
poliserna återkomma till samma plats senare för att samla in resterande prov vilket gjorde
det svårt att planera tidsåtgången för mätningarna. För att bättre bedöma trafikmängden
på vägarna i landsbygdsnätet kan man använda sig av ÅDT (årsmedelsdygntrafik) för
att avgränsa vägnätet istället för att som här att gå efter vägnummer. När urvalet för
den här studien gjordes fanns inte ÅDT med i NVDB, men det är nu inlagt. För att inte
utesluta för stor del av vägnätet kan man också tillåta färre mätningar per kontroll i det
lågtrafikerade nätet. För kommunala vägar i tätort finns normalt inte ÅDT-uppgifter. Där
kan man istället ytterligare begränsa vilka funktionella vägklasser som ska tas med om
ett mer högtrafikerat vägnät önskas.

Vid en del mätplatser med lågt flöde har poliserna, med VTI:s godkännande, mätt i båda
riktningarna. Detta bör man ändra på inför en ny mätning eftersom trafik i olika rikt-
ningar under samma tid kan ha olika karaktär och det är svårt att hantera detta i efter-
hand. Det här blir också ett mindre problem om vägnätet avgränsas på annat sätt eller
om man inte behöver mäta lika många förare på de platser som har lite trafik.

När det gäller att mäta flödet verkar det ha fungerat olika bra i olika län. Det bästa sättet
att mäta är att en person står och räknar, då kan man direkt sortera ut de fordon som
ingår i studien. Den här frågan hänger ihop med frågan om polisens resurser som diskuteras
nedan. Om det i praktiken inte fungerar att en person står och räknar får man fundera på
andra lösningar som att mäta med radar eller slangar. Med dessa metoder kan det dock
vara svårt att sortera ut just de fordon som ingår i studien.

I intervjuerna framkom att en del platser kändes otrygga att stå vid, speciellt vid mörker
och dåligt väder. Det var dock så att poliserna själva fick välja mätplats på det vägavsnitt
som valdes ut och vid några tillfällen drogs en ny sträcka eftersom det inte fanns någon
lämplig mätplats. Den enda restriktionen var att samma mätplats skulle användas under
alla säsonger. Problemet med otrygga mätplatser borde därför kunna lösas med bättre
planering innan projektet startar. Man kan också lätta på restriktionen att samma mätplats
måste användas under alla säsonger.

Inför en ny studie måste frågan om polisens resurser lösas. Den här studien har poliser-
na utfört inom ramen för sin ordinarie tjänstgöring vilket har skapat stress och lett till
att en del verksamhetsmål inte har uppfyllts. Frågan är om polisen ska utföra den här
typen av undersökningar med befintliga resurser eller om speciella resurser ska tillsättas.
Otillräckliga resurser påverkar både polisens arbetsmiljö och undersökningens kvalitet.
Ett sätt att minska arbetsbelastningen är att inte bara använda trafikpolisen utan även ta

VTI rapport 599 29

in till exempel närpoliser, vilket också har gjorts i ett län. Ju fler som är inblandade desto
mer planering krävs dock för att man ska kunna hålla en hög kvalitet.

Poliserna lyfter också fram några positiva saker i intervjuerna. En sådan sak är att man
har varit på platser där man inte har haft kontroller tidigare, en del av dessa platser tänker
man också använda framöver. Det här sättet att sprida ut kontrollerna på olika platser
och tidpunkter tror man också har en bra preventiv effekt. Det ansågs också positivt att
ha varit med och bidragit till kunskap om hur hur omfattande rattfylleriet är i trafiken
och om den använda mätmetoden är funktionell.

I intervjuerna kom det fram många aspekter som är viktiga att ta hänsyn till i en framtida
studie, av vilka flera har diskuterats ovan. Här sammanfattas de viktigaste förändringarna
baserat på resultaten från intervjuerna.

• Poliserna har ibland kännt sig otrygga när de har utfört mätningarna. Det borde
man kunna komma tillrätta med dels genom att ha säkerheten i åtanke när man
väljer mätplatser innan undersökningen börjar, dels genom att tillåta byte av mät-
plats mellan olika säsonger.

• På grund av lågt trafikflöde vid vissa mätplatser har polisen inte kunnat samla in
40 prov under den timme som mätningen skulle pågå, vilket har gjort att polisen
senare fått åka tillbaka till dessa platser. Det kan man lösa antingen genom att
utföra färre prov på mätplatser med lite trafik eller genom hårdare begränsning
av vägnätet så att lågtrafikerade vägar tas bort i större utsträckning.

• Undersökningen har tagit mycket tid i anspråk för trafikpolisen vilket har gått ut
över andra arbetsuppgifter. För att minska arbetsbördan kan man involvera även
andra poliser i arbetet, speciellt under tider när trafikpolisen har låg bemanning.
Andra lösningar är att trafikpolisen får utökade resurser eller en minskning av
andra arbetsuppgifter.

• Ibland har det varit så få poliser vid kontrollen att man inte hunnit med att räkna
flödet utan efteråt gjort en uppskattning. Inför en eventuell ny studie måste man
antingen ha med en person som räknar flödet eller använda någon teknisk utrust-
ning för detta.

Resultaten visade att det är stor skillnad på rattfylleriets omfattning mellan förmiddag
och eftermiddag/kväll. För att förbättra skattningarnas precision bör man ta hänsyn till
detta och i en framtida studie stratifiera urvalet efter dessa tidsperioder.

5.1 Genomförande av en nationell studie
Metodstudien som presenterats i den här rapporten är en del i arbetet att ta fram en na-
tionell skattning av rattfylleriets omfattning. Vi har konstaterat att undersökningen funger-
at i stort sett bra i de tre länen och några förbättringsförslag har lagts fram. Här diskuteras
några aspekter när det gäller att genomföra undersökningen på nationell nivå.

Varje län är ett polisdistrikt som styrs av en självständig polismyndighet. I nuläget finns
det 21 län och i en nationell undersökning kan man tänkta sig att antingen genomföra
mätningar i alla län eller i ett urval av länen. En fördel med att mäta i alla län är att ar-
betsbelastningen kan fördelas på alla polisdistrikt och det ger också möjlighet att göra
separata skattningar för de olika länen. Att endast mäta i ett urval av län minskar dock
planeringsarbetet och administrationen kring undersökningen. Ur urvalsmetodisk syn-
vinkel kan man säga att man väljer mellan att stratifiera efter län eller att göra ett så

30 VTI rapport 599

kallat klusterurval där man först väljer kluster (län) och sedan mäter inom dessa kluster.
I regel ger klusterurval något sämre precision än stratifierat urval, speciellt om fördelningen
av rattfylleriet varierar mer mellan olika kluster än inom kluster, se t.ex. Lohr (1999),
kap. 5.

En viktig sak att förbättra inför en nationell skattning är indelningen av vägnätet i vägav-
snitt. Nu har detta gjorts manuellt på en karta vilket är mycket tidskrävande. Ett sätt att
minska arbetet är att sätta upp tydliga regler för hur ett vägavsnitt ska konstrueras. Om
man sedan väljer en punkt på vägnätet kan man i efterhand definiera det vägavsnitt som
den punkten tillhör. På det sättet behöver man inte dela in hela vägnätet i vägavsnitt utan
endast konstruera de utvalda vägavsnitten. Det finns numera också bättre möjligheter att
bilda vägsträckor i NVDB vilket underlättar hanteringen.

Urvalsstorleken i en nationell undersökning är en avvägning mellan kostnader för datain-
samling och precision i skattningarna. I kapitel 4.1.1 visas sambandet mellan urvalsstor-
lek och relativ felmarginal som kan användas som underlag för den bedömningen. Man
kan konstatera att ju fler prov som görs, desto svårare är det att ytterligare förbättra pre-
cisionen. Efter ca 100 000–150 000 prov krävs det stora insatser för ytterligare förbättringar.
Med 100 000 prov kan man upptäcka en ökning av andel trafikarbete som utförs av ratt-
fulla på ca 29 procent, motsvarande ökning med 150 000 prov är ca 22 procent. När
man bestämmer urvalsstorleken måste man också ta hänsyn till skattningar i eventuel-
la delpopulationer (t.ex. län) och vilken precision som önskas där.

Ett mer detaljerat förslag på en nationell studie beskrivs i underlaget till den utredning
som nämns i rapportens inledning (Forsman m.fl., 2008).

VTI rapport 599 31

Referenser
Björketun, U. (2007). Personlig kommunikation. Statens väg- och transportforsknings-

institut, VTI, Linköping.

Björketun, U. och Eriksson, J. R. (2001). Trafikarbete i tätort och på landsbygd. VTI
rapport 473, Statens väg- och transportforskningsinstitut, VTI, Linköping.

Forsman, Å. och Gustafsson, S. (2004). Skattning av rattfylleriets omfattning - metod-
frågor och datakvalitet. VTI rapport 505, Statens väg- och transportforskningsinstitut,
VTI, Linköping.

Forsman, Å., Wiklund, M. och Kronstrand, R. (2008). Förslag till förbättringar av
rattfylleristatistiken i Sverige. Underlag till uppdrag att förbättra beskrivningen av
vägtrafikolyckornas hälsopåverkan. VTI notat (manuskript), Statens väg- och trans-
portforskningsinstitut, VTI, Linköping.

Isaksson, A. (1997). En studie av hastigheter och tidluckor 1996. teknisk rapport. Pub-
likation 1997:85, Vägverket, Borlänge.

Lindahl, E. (1998). Undersökning av cykelhjälmsanvändning i tätort augusti–september
1998: resultat- och metodrapport. Publikation 1998:95, Vägverket, Borlänge.

Lindholm, M. (2004). Alkoholpåverkade personbilsförare inblandade i dödsolyckor,
2002. Publikation 2004:161, Vägverket, Borlänge.

Stenbäck, I. (1998). Undersökning av bilbältesanvändningen september 1998. Resultat-
och metodrapport. Publikation 1998:98, Vägverket, Borlänge.

Vägverket (2006). Alkohol, droger och trafik. Broschyr, Vägverket, Borlänge.

Vägverket (2007a). NVDB – Specifikation av innehållet – Företeelsetyper. Publikation
2007:77, publiceras på nvdb:s hemsida http://www.vv.se/nvdb, Vägverket, Borlänge.

Vägverket (2007b). NVDB – Specifikation av innehållet – Översikt. Publikation
2007:75, publiceras på nvdb:s hemsida http://www.vv.se/nvdb, Vägverket, Borlänge.

Wiklund, M. (2006). Trafiksäkerhetseffekter av alkolås. En registerstudie. VTI
rapport 552, Statens väg- och transportforskningsinstitut, VTI, Linköping.

32 VTI rapport 599

Bilaga 1
Sidan 1 av 1

Fördelning av mätningar i tiden

Veckans timmar delades in i följande åtta mätperioder.

Period Dag och tid Timmar per vecka

1 mån–fre kl. 7–10 15
2 mån–fre kl. 10–16 30
3 mån–fre kl. 16–20 20
4 mån–tor, sön kl. 20–23 15
5 fre–lör kl. 20–23 6
6 lör–sön kl. 7–10 6
7 lör–sön kl. 10–16 12
8 lör–sön kl. 16–20 8

För att fördela ut mätperioderna konstruerades schema A–D som visas nedan. Då vissa
perioder omfattar längre tid per vecka finns dessa perioder med i flera av schemana. Till
exempel ingår period 2 (mån–fre kl. 10–16) i alla scheman eftersom den perioden är
förhållandevis lång medan period 5, 6 och 8 bara ingår i ett schema var, då de är de kor-
taste perioderna.

Scheman Period

A 2 3 7 4

B 2 3 7 5

C 2 3 1 6

D 2 8 1 4

Alla scheman användes lika många gånger vilket innebar att mätningarna fördelade sig
ungefär som tiden fördelar sig på perioderna. För att fördela perioderna över säsongerna
försköts schemana i fyra olika steg. Totalt skapades då följande 16 scheman.

Period
Schema Sommar Höst Vinter Vår

A1 2 3 7 4
B1 2 3 7 5
C1 2 3 1 6
D1 2 8 1 4
A2 4 2 3 7
B2 5 2 3 7
C2 6 2 3 1
D2 4 2 8 1
A3 7 4 2 3
B3 7 5 2 3
C3 1 6 2 3
D3 1 4 2 8
A4 3 7 4 2
B4 3 7 5 2
C4 3 1 6 2
D4 8 1 4 2

Till varje mätplats tilldelades ett av dessa scheman så att alla scheman användes lika
ofta. I de fall sommaren inte skulle mätas utesluts sommarperioden. Ett slumpmässigt
startschema valdes och sedan fördelades schemana ut i tur och ordning inom län på
observationsplatser i följande ordning:

• Landsbygd, platser som mäts alla säsonger
• Landsbygd, platser som inte mäts på sommaren
• Tätort, platser som mäts alla säsonger
• Tätort, platser som inte mäts på sommaren.

VTI rapport 599

VTI rapport 599

Bilaga 2
Sidan 1 av 4

Instruktioner till poliserna

Instruktioner skickades till vart och ett av de tre polisdistrikten. Här återges den intruk-
tion som skickades till Södermanland.

Skattning av rattfylleriets omfattning i Södermanland
Studie som genomförs av trafikpolisen och VTI
Detta dokument innehåller information och instruktioner för genomförande av den
observationsstudie av rattfylleriets omfattning som pågår under tiden 2006 06 01 – 2007
05 31.

Kontaktpersoner vid VTI är:

Susanne Gustafsson 013-20 43 24 0709-430 454 susanne.gustafsson@vti.se
Åsa Forsman 013-20 42 79 asa.forsman@vti.se

Vår adress är VTI, 581 95 Linköping

Information om studien
Studien genomförs i Södermanlands län, Örebro län och Östergötlands län på ett be-
gränsat vägnät. Syftet är att få en uppskattning av hur stor andel av trafikarbetet på detta
vägnät som utförs av rattfulla förare.

Vägavsnitt har tagits fram i en slumpmässig urvalsprocess och mätplatser har valts i
samråd med polisen. Antalet mätplatser är 9 i tätort och 45 på landsbygd, dvs. totalt
finns 54 mätplatser. Alla platser mäts en gång varje säsong, utom på sommaren då en-
dast hälften av platserna mäts. Till varje mätplats har en tidsperiod tilldelats, t.ex. måndag–
fredag kl. 10–16. Platsen kan sedan mätas när som helst under säsongen, bara det sker
en måndag–fredag mellan angivna klockslag. Vid varje mätplats och mättillfälle kon-
trolleras 40 förare av fordon som får köras med ett B-körkort. Totalt kommer ca 7 500
prov att tas.

Instruktioner för mättillfället
De förare som kör ett fordon där B-körkort krävs för framförandet (dvs. personbilar
och lätta lastbilar) omfattas av studien. Detta medför att även taxibilar och firmabilar
kan ingå i studien, liksom utrikesregistrerade fordon. Observera att B-tillhörigheten en-
dast används för att definiera vilka fordon som ska ingå. Alla förare av dessa fordon ska
vara med, oavsett om de har körkort eller inte och oavsett deras körkortsbehörighet. Vid
mättillfället tas ett alkoholutandningsprov och körkortet kontrolleras.

Blankett
Vid varje mättillfälle ska blanketten “Observationsstudie av rattfylleriets omfattning”
ifyllas av de poliser som genomför kontrollen. Blanketten finns i ett block och varje
polis har möjlighet att ha ett eget block. Varje polis som vid mättillfället kontrollerar
förare fyller i en blankett, totalt ryms drygt 20 kontrollerade förare på varje blankett.

VTI rapport 599

Bilaga 2
Sidan 2 av 4

Följande uppgifter antecknas i den översta tabellen:

Instrument nr den egna alkometerns identitetsnummer
Kontrollplats anges på samma sätt som i mätplanen
Veckodag och datum exempelvis: torsdag 7 juni
Klockslag start tidpunkt när första fordon tas in till kontrollplatsen,

anges i tim.min, exempelvis 11.50
Klockslag slut tidpunkt när sista fordon lämnar kontrollplatsen,

anges i tim.min, exempelvis 12.35
Totalt trafikflöde ifylls på en av blanketterna

I den undre tabellen antecknas:
Födelseår de två sista siffrorna räcker (tas från körkortet)
Kön kryssa i lämplig ruta (man/kvinna)
Resultat kryssa i lämplig ruta (neg/pos), observera att det är

alkometerns resultat som gäller, inte resultatet från eventuellt bevisprov

Ur de blanketter som gäller en viss mätplats och mättidpunkt kan antalet kontrollerade
förare utläsas samt hur stor andel dessa utgjorde av det totala trafikflödet. Likaså kan
andelen positiva (misstänkt rattfulla förare) utläsas.

Om giltigt körkort saknas vänligen sätt ett X före födelseår i den understa tabellen.

Blanketten har utformats så att endast de allra nödvändigaste uppgifterna har tag-
its med. Därmed är det av yttersta vikt att alla uppgifter fylls i, både i den översta
tabellen och i den undre tabellen. Annars kanske en ny mätning måste göras på
platsen.

De blanketter som är från samma mätplats och mättidpunkt nitas ihop och trafikflödet
finns lämpligen infört på den översta blanketten. Efter månadens slut skickas ifyllda
blanketter till Susanne Gustafsson. Trafikpolischefen utser ansvarig person dit polisen
efter utförd kontroll lämnar sina blanketter och denna person ombesörjer att de månatligen
skickas till VTI.

Trafikflöde
Vid varje mättillfälle ska trafikflödet mätas med hjälp av en mekanisk handräknare.
Varje turlag har erhållit en sådan och en eller två extra finns vid polismyndigheten. Trafik-
flödet består av samtliga personbilar och lätta lastbilar (dvs. de som får framförs med
B-körkort) som passerar mätplatsen under den tid som kontrollen pågår. Kontrollen
pågår under den tid som angivits mellan klockslag start och klockslag slut på blanket-
ten. Denna tid omfattar från det att första bil tas in till kontrollplatsen till och med att
den sista kontrollerade bilen släpps iväg och tiden är alltså densamma för alla poliser på
kontrollplatsen. För att senare kunna beräkna rattfylleriets omfattning är det mycket vik-
tigt att lämna så exakta uppgifter som möjligt om den tid som kontrollen pågår och det
trafikflöde som är under denna tid. I det totala trafikflödet ingår alltså både de som
tagits in till kontroll och de som passerat platsen utan att ha tagits in till kontroll.
Denna uppgift antecknas på en av de blanketter som upprättats av polisen under kon-
trollen.

Urval av förare
Vid ledig kapacitet på mätplatsen ska första möjliga bil vinkas in. Urvalet av förare
som tas in för kontroll ska alltså inte styras av sådant som de polisiära ögonen ser, exem-
pelvis fordonshastighet, fordonsdefekter, känt fordon eller känd förare.

VTI rapport 599

Bilaga 2
Sidan 3 av 4

Om polisen önskar ta in någon förare pga. en sådan anledning och inte av att det är ledig
kapacitet ska denne förares utandningsprov kodas med kod 0 istället och inte ingå i
studien. Om en förare däremot är utvald som första möjliga bil vid ledig kapacitet och
dessutom har kört för fort eller har någon defekt på bilen, ska förarens utandningsprov
givetvis ingå i studien och kodas med kod 6.

Kriteriet för att bli utvald till kontroll är alltså att det är ledigt på mätplatsen och att for-
donet är första bil som är möjlig att ta in. Det här sättet att välja ut förare är själva
grunden i studien och resultatets kvalitet är helt beroende av att detta följs.

Antal förare
Kontrollen pågår tills 40 förare insamlats eller att kontrollen avbryts av någon anled-
ning, exempelvis att en person blåser positivt. Kontrollen ska inte heller pågå längre
än en timme. Om 40 förare inte erhållits vid ett och samma mättillfälle ska kontrollen
återupptas och slutföras vid ett annat tillfälle under samma slags tidsperiod. Nya blan-
ketter används vid det nya tillfället.

Alkometer
Alkoholen mäts med instrumentet Dräger och kod nr 6 (VTI-polis projekt) används till
de prov som ingår i studien. Resultatfiler från tömda instrument översändes elektroniskt
efter varje månads slut som en fil till Susanne Gustafsson. Det är bara de filer som tillhör
denna studie och har kod 6 som behöver sändas. Trafikpolischefen utser ansvarig person
som skickar dessa filer.

Mätplan
Till detta dokument finns en detaljerad mätplan. Mätplanen är indelad i säsonger som
består av följande månader:

Sommar juni, juli och augusti
Höst september, oktober och november
Vinter december, januari och februari
Vår mars, april och maj

De tidsperioder som omfattas av studien är följande:

Mån–fre kl. 07–10
Mån–fre kl. 10–16
Mån–fre kl. 16–20
Mån–tor, sön kl. 20–23
Fre–lör kl. 20–23
Lör–sön kl. 07–10
Lör–sön kl. 10–16
Lör–sön kl. 16–20

Varje mättillfälle ska både starta och sluta inom givna klockslag.

Inga mätningar ska utföras under storhelger, dvs. midsommar (midsommarafton,
midsommardagen, söndagen), jul (julafton, juldagen, annandag jul), nyår (nyårsafton,
nyårsdagen) och påsk (långfredagen, påskafton, påskdagen, annandag påsk). Andra röda
dagar räknas som söndagar.

VTI rapport 599

Bilaga 2
Sidan 4 av 4

Därutöver genomförs en kontroll på motorväg under en vardag i oktober månad 2006.
Vid detta tillfälle samlas så många prov som möjligt in under så lång tid som möjligt.
Trafikflödet vid detta tillfälle mäts lämpligen med hjälp av slangar.

Observera att mätplanen innehåller uppgift om i vilken riktning kontrollen ska genomföras.
Om det på någon mätplats och vid något mättillfälle är ett så lågt trafikflöde att båda rik-
tningarna behöver kontrolleras för att uppnå 40 förare inom rimlig tid, kan båda rikt-
ningarna kontrolleras om det är praktiskt genomförbart. Detta måste då anges på blan-
ketten och trafikflödet i båda riktningarna måste mätas.

På mätplanen finns ett idnr angivet som kännetecknar platsen, detta kan lämpligen anges
på blanketten istället för den längre platsbeskrivningen. Det är viktigt att den utvalda
kontrollplatsen på ett vägavsnitt är exakt densamma under alla säsongerna.

Platschefer och turlagschefer planerar in studiens kontroller kontinuerligt under
säsongen, så att alla kontroller enligt mätplanen kommer att kunna genomföras.

VTI rapport 599

Bilaga 3
Sidan 1 av 3

Bilaga 3: Intervjuguide

Inledning
Du har varit aktiv i det så kallade rattfylleriprojektet som VTI bedriver tillsammans
med trafikpolisen i Södermanland, Örebro och Östergötland. Vi kommer att intervjua
sex poliser om hur de har upplevt arbetet med att utföra alkoholkontroller på i förväg
bestämda platser och tider. Detta är viktig information som kommer att beaktas om det
skulle bli en nationell studie eller andra liknande studier. En sammanfattning av det som
du och andra intervjuade säger kommer att finnas med i den rapport som ska göras i pro-
jektet. Vi kommer dock aldrig att nämna att just du blivit intervjuad och det kommer
därför inte att bli möjligt att härleda det du säger till dig. Det du säger spelas in men
kommer att förstöras när projektet har avslutats. En grov utskrift av intervjun kommer
dock att sparas. Jag beräknar att intervjun inte ska ta mer än en halvtimme. Har du några
frågor innan vi sätter igång?

Frågor till trafikpoliser i yttre tjänst
Du och projektet
Hur mycket har du jobbat med projektet?
På vilket sätt har du jobbat med projektet?

Instruktioner och uppföljning från VTI
Har du haft tillgång till VTI:s skriftliga instruktioner innan och under tiden du arbetat i
projektet? Var instruktionerna tillräckliga? För detaljerade? För få? För många?
Har du fått tillgång till ytterligare skriftliga instruktioner och förtydliganden från VTI
under projektets gång? Hur upplevde du dessa instruktioner?
Har du fått tillgång till uppföljningar i form av preliminära resultat från VTI under pro-
jektets gång?

Instruktioner från chefer
Har du fått instruktioner från din chef utöver det du fått från VTI? Har det skett skriftli-
gen eller muntligen?
Hur har dessa instruktioner varit? (Tillräckliga, för detaljerade, för få? för många?)

Acceptans
Hur har din närmaste chef accepterat att du ska arbeta med projektet?
Hur har dina kollegor accepterat att du ska arbeta med projektet?
Hur har chefer och kollegor utanför trafikpolisen accepterat projektet?

Praktiska arbetet
Har du haft de praktiska förutsättningar som krävs för att arbeta i projektet (t.ex. tid,
fordon)?
Hur ser du på de platser ni har haft kontroller vid?
Hur ser du på de tidpunkter när ni haft kontroller?
Har det varit några praktiska problem med att mäta trafikflödet?
Hur ser du på blanketterna ni använt?
Hur ser du på sättet att välja fordon till kontrollen (första möjliga fordon vid ledig ka-
pacitet vid kontrollen)?
Har du mötts av någon speciell reaktion från allmänheten?

Trafiksäkerhet
Hur har projektet påverkat dina övriga arbetsuppgifter, t.ex. andra typer av kontroller?
Vilken effekt tror du denna typ av alkoholkontroller (att stoppa slumpmässiga förare på
förutbestämda platser) har för trafiksäkerheten jämfört med andra typer av alkoholkon-
troller (mer riktade kontroller)?

VTI rapport 599

Bilaga 3
Sidan 2 av 3

Sammanfattande upplevelse
Vad har varit positivt med projektet?
Vad har varit negativt med projektet?
Har det varit några särskilda problem som du vill lyfta fram?

Framtid
Om det skulle bli ett större projekt i flera län i Sverige, vad anser du då att är viktigt att
tänka på?
Finns det några praktiska saker som man skulle behöva ändra på? Vad i så fall?

Frågor till platschef
Du och projektet
Hur mycket har du jobbat med projektet?
På vilket sätt har du jobbat med projektet?

Instruktioner och uppföljning från VTI
Har du haft tillgång till VTI:s skriftliga instruktioner innan och under tiden du arbetat i
projektet? Var instruktionerna tillräckliga? För detaljerade? För få? För många?
Har du fått tillgång till ytterligare skriftliga instruktioner och förtydliganden från VTI
under projektets gång? Hur upplevde du dessa instruktioner?
Har du fått tillgång till uppföljningar i form av preliminära resultat från VTI under pro-
jektets gång?

Instruktioner från chefer
Har du fått instruktioner från din chef utöver det du fått från VTI? Har det skett skriftli-
gen eller muntligen?
Hur har dessa instruktioner varit? (Tillräckliga, för detaljerade, för få? för många?)

Instruktioner till personal i yttre tjänst
Har du instruerat personal i yttre tjänst om projektet? På vilket sätt (skriftligt/muntligt)?
Har du gett instruktioner från VTI vidare till personalen? På vilket sätt?
Har du gett instruktioner från din chef vidare till personalen? På vilket sätt?
Har du gett egna instruktioner vidare till personalen? På vilket sätt?

Acceptans
Hur har din närmaste chef accepterat att du ska arbeta med projektet?
Hur har dina kollegor accepterat att du ska arbeta med projektet?
Hur har chefer och kollegor utanför trafikpolisen accepterat projektet?
Hur tycker du att din personal i yttre tjänst acceptera att arbeta i projektet?

Praktiska arbetet Har du haft de praktiska förutsättningar som krävs för att arbeta i pro-
jektet (t.ex. tid, fordon)?
Hur ser du på de platser ni har haft kontroller vid?
Hur ser du på de tidpunkter när ni haft kontroller?
Har det varit några praktiska problem med att mäta trafikflödet?
Hur ser du på blanketterna ni använt?
Hur ser du på sättet att välja fordon till kontrollen (första möjliga fordon vid ledig ka-
pacitet vid kontrollen)?
Har du mötts av någon speciell reaktion från allmänheten?

Trafiksäkerhet
Hur har projektet påverkat dina övriga arbetsuppgifter, t.ex. andra typer av kontroller?
Vilken effekt tror du denna typ av alkoholkontroller (att stoppa slumpmässiga förare på
förutbestämda platser) har för trafiksäkerheten jämfört med andra typer av alkoholkon-
troller (mer riktade kontroller)?

VTI rapport 599

Bilaga 3
Sidan 3 av 3

Sammanfattande upplevelse
Vad har varit positivt med projektet?
Vad har varit negativt med projektet?
Har det varit några särskilda problem som du vill lyfta fram?

Framtid
Om det skulle bli ett större projekt i flera län i Sverige, vad anser du då att är viktigt att
tänka på?
Finns det några praktiska saker som man skulle behöva ändra på? Vad i så fall?

VTI rapport 599

www.vti.se
vti@vti.se

VTI är ett oberoende och internationellt framstående forskningsinstitut som arbetar med

forskning och utveckling inom transportsektorn. Vi arbetar med samtliga trafikslag och

kärnkompetensen finns inom områdena säkerhet, ekonomi, miljö, trafik- och transportanalys,

beteende och samspel mellan människa-fordon-transportsystem samt inom vägkonstruktion,

drift och underhåll. VTI är världsledande inom ett flertal områden, till exempel simulatorteknik.

VTI har tjänster som sträcker sig från förstudier, oberoende kvalificerade utredningar och

expertutlåtanden till projektledning samt forskning och utveckling. Vår tekniska utrustning består

bland annat av körsimulatorer för väg- och järnvägstrafik, väglaboratorium, däckprovnings-

anläggning, krockbanor och mycket mer. Vi kan även erbjuda ett brett utbud av kurser och

seminarier inom transportområdet.

VTI is an independent, internationally outstanding research institute which is engaged on

research and development in the transport sector. Our work covers all modes, and our core

competence is in the fields of safety, economy, environment, traffic and transport analysis,

behaviour and the man-vehicle-transport system interaction, and in road design, operation

and maintenance. VTI is a world leader in several areas, for instance in simulator technology.

VTI provides services ranging from preliminary studies, highlevel independent investigations

and expert statements to project management, research and development. Our technical

equipment includes driving simulators for road and rail traffic, a road laboratory, a tyre testing

facility, crash tracks and a lot more. We can also offer a broad selection of courses and seminars

in the field of transport.

HUVUDKONTOR/HEAD OFFICE

LINKÖPING BORLÄNGE STOCKHOLM GÖTEBORG
POST/MAIL SE-581 95 LINKÖPING POST/MAIL BOX 760 POST/MAIL BOX 6056 POST/MAIL BOX 8077
TEL +46(0)13 20 40 00 SE-781 27 BORLÄNGE SE-171 06 SOLNA SE-402 78 GÖTEBORG
www.vti.se TEL +46 (0)243 446 860 TEL +46 (0)8 555 77 020 TEL +46 (0)31 750 26 00

	VTI rapport 599
	Referat
	Abstract
	Förord
	Kvalitetsgranskning/Quality review
	Innehållsförteckning
	Sammanfattning
	Summary
	1 Inledning
	1.1 Lagstiftning avseende rattfylleri
	1.2 Förklaring av begrepp

	2 Metod
	2.1 Avgränsningar av undersökningspopulationen
	2.1.1 Vägnät
	2.1.2 Fordonstyp
	2.1.3 Tid

	2.2 Urvalsram
	2.3 Urval av mätplatser
	2.3.1 Urval i landsbygdsnätet
	2.3.2 Urval i tätortsnätet

	2.4 Fördelning i tiden
	2.5 Urvalsstorlek
	2.6 Motorvägskontroller
	2.7 Insamling av data
	2.8 Databearbetning, korrigeringar och bortfall
	2.9 Beräkningar och mått
	2.9.1 Motorvägskontroll

	2.10 Intervjuer med poliser

	3 Fel i undersökningen
	4 Resultat
	4.1 Rattfylleriets omfattning
	4.1.1 Urvalsstorlekens betydelse för osäkerheten

	4.2 Resultat från motorvägskontrollerna
	4.3 Sammanställning av intervjuer
	4.3.1 Du och projektet
	4.3.2 Instruktioner och uppföljning från VTI
	4.3.3 Instruktioner inom polisen
	4.3.4 Acceptans
	4.3.5 Praktiska arbetet
	4.3.6 Trafiksäkerhet
	4.3.7 Sammanfattande upplevelse
	4.3.8 Framtid

	5 Diskussion
	5.1 Genomförande av en nationell studie

	Referenser
	Bilaga 1
	Bilaga 2
	Bilaga 3

