

VTI PM

2015-11-20

Diarienummer: 2014/0571-8.3

Rattfylleriets omfattning bland svårt

skadade förare

En skattning baserad på polisens misstanke

Åsa Forsman

Susanne Gustafsson

VTI PM

Förord

Genom Trafikverkets djupstudier vet vi relativt väl hur många av de dödade motorfordonsförarna som

varit alkohol- eller drogpåverkade vid tiden för olyckan. När det gäller svårt skadade har vi mycket

mindre kunskap. Syftet med det här projektet är att öka den kunskapen genom att studera

registreringen i olycksdatabasen Strada och polisens olycksmaterial.

Forskningsstudien har erhållit bidrag från Stiftelsen MHF:s fond för trafiksäkerhet. Förutom MHF:s

fond vill vi tacka alla inom Polisen som tagit fram de polisrapporter vi begärt ut. Vi vill också tacka

Khabat Amin på Transportstyrelsen som tagit fram data ur Strada.

Linköping november 2015

Susanne Gustafsson

Projektledare

VTI PM

VTI PM

Innehållsförteckning

Sammanfattning ...7

1. Inledning ...9

1.1. Alkoholförekomst hos dödade motorfordonsförare ...9
1.2. Syfte ...10

2. Metod ...11

2.1. Datamaterial ...11
2.1.1. Strada ...11
2.1.2. Polisens olycksmaterial ..11

2.2. Jämförelse mellan Strada och polisens olycksmaterial ..12
2.3. Okänd registrering ..12
2.4. Beräkning av andel misstänkta rattfyllerister ...12

2.4.3. Jämförelse mellan svårt skadade och dödade förare ..12

3. Resultat ...13

3.1. Jämförelse mellan misstanke i Strada och polisen olycksmaterial...13
3.1.1. Skattad miniminivå för andel rattfulla förare ...15

3.2. Analys av uppgiften okänd misstanke i Strada ..15
3.3. Förekomst av alkohol eller droger hos svårt skadade motorfordonsförare17
3.4. Jämförelse mellan svårt skadade och dödade förare ..21

4. Diskussion och slutsatser ...22

Referenser ...23

Bilaga 1 Skattning av miniminivå för andel påverkade bland svårt skadade förare24

VTI PM

VTI PM 7

Sammanfattning

Rattfylleriets omfattning bland svårt skadade förare. En skattning baserad på polisens

misstanke.

av Åsa Forsman och Susanne Gustafsson (VTI)

Resultaten i den här studien visar att bland de förare som misstänks för påverkan av alkohol eller annat

ämne enligt Strada så har detta också bekräftats i 65 procent av fallen (konfidensintervall: 54-76 %).

Detta framkommer när registreringen i Strada jämförts med uppgifter i olycksmaterial som erhållits av

polisen. I resterande fall är det många gånger okänt om föraren varit rattfull eller inte och därför kan

endast en miniminivå av andel rattfulla skattas.

Andel rattfulla bland de svårt skadade personbilsförarna skattas till minst åtta procent. Motsvarande

andel för motorcykelförare och mopedförare är sju respektive tio procent. Resultaten är alltså av

samma storleksordning för alla dessa fordonsslag. Vidare visar resultaten att andel rattfulla bland de

svårt skadade är högre på natten än på dagen och högre i singelolyckor än i kollisionsolyckor.

Man kan också konstatera att polisen endast i mycket begränsad utsträckning verkar utnyttja den

möjlighet som finns att begära blodprov från förare som varit inblandade i en trafikolycka, även om

ingen misstanke om rattfylleribrott finns.

8 VTI PM

VTI PM 9

1. Inledning

För att förstå vilka risker som det innebär att köra rattfull och problemets omfattning är det viktigt att

känna till hur ofta alkohol eller droger förekommer hos förare som är inblandade i trafikolyckor. I

dagsläget har vi god kännedom om förekomst av alkohol och droger hos omkomna

motorfordonsförare och relativt god kännedom om alla förare som är inblandade i dödsolyckor. Vi vet

dock betydligt mindre om olyckor som leder till svåra, men ej dödliga, skador.

I olycksdatabasen Strada registrerar polisen trafikolyckor som medfört personskada och där anges om

polisen misstänker påverkan av alkohol eller annat ämne. Det går alltså inte att särskilja om påverkan

avser alkohol eller något narkotiskt preparat och vi vet inte heller hur väl denna misstanke stämmer

med verkligheten. Inrapportering i Strada bygger på en blankett (Informationsunderlag

vägtrafikolycka) som fylls i av polisen i anslutning till att olyckan sker. Om det senare framkommer

resultat från till exempel blodprov är det inte troligt att denna information används vid

inrapporteringen.

Även från akutsjukhusen rapporterar man in till Strada när det kommer in personer som uppger att de

skadats i en trafikolycka. Ibland uppges i olycksbeskrivningarna från sjukhusen att en person varit

alkoholpåverkad men det görs ingen systematisk bedömning eller provtagning av sjukvårdspersonalen

vad gäller alkohol- eller drogpåverkan. Vi vet också från en tidigare studie om fyrhjulingsförare att

rapporteringen angående alkohol och droger i Strada sjukhus är bristfällig (Forsman m.fl., 2015).

Den 1 juli 2008 ändrades lagstiftningen så att polisen fick rätt att begära blodprov från förare som varit

inblandade i en trafikolycka, även om ingen misstanke om rattfylleribrott finns. Med denna lagändring

fick polisen möjlighet att kontrollera eventuella rattfylleribrott även om föraren är så svårt skadad att

det inte går att utföra sållningsprov eller på annat sätt bedöma personens tillstånd avseende påverkan.

Detsamma gäller om föraren inte finns kvar på olycksplatsen utan till exempel åkt iväg med ambulans.

Det är inte troligt att detta skulle beröra registrering i Strada eftersom den registreringen i första hand

baseras på polisens bedömning på platsen. Vi har dock ändå undersökt om registreringen har ändrats

på något sätt efter år 2008.

1.1. Alkoholförekomst hos dödade motorfordonsförare

De allra flesta som omkommer i trafiken genomgår rättsmedicinsk undersökning och där ingår

toxikologiska analyser av blod och annat material. Sedan tidigare vet vi därför en hel del om

förekomsten av alkohol och droger bland omkomna motorfordonsförare.

Bland omkomna personbilsförare förekommer alkohol eller droger (illegala substanser) hos ca 26

procent (Forsman, 2015). Om man särskiljer alkohol och droger förekommer endast alkohol hos 20

procent av förarna, endast droger hos 4 procent av förarna och en kombination av alkohol och droger

hos 2 procent. Dessa uppgifter baseras på åren 2005–2013.

För motorcykelförare ser bilden lite annorlunda ut än för personbilister. Hos dessa förekommer endast

alkohol hos 15 procent av de omkomna förarna och endast droger hos 11 procent under tidsperioden

2009–2011 (Trafikverket, 2012). Det är alltså en lägre förekomst av alkohol men högre förekomst av

droger jämfört med personbilsförare. Kombinationen alkohol och droger förekommer hos 4 procent

och totalt förekommer alltså alkohol eller droger hos 30 procent av de omkomna motorcykelförarna.

När det gäller mopedister känner vi till att alkohol eller droger förekommer hos 29 procent av de

omkomna förarna åren 2005–2011 (Trafikverket, 2012).

Förare av fyrhjulingar studeras inte speciellt i den här rapporten men för dessa är alkohol mycket

vanligt förekommande i olyckor. Enligt uppgifter i Trafikverket (2013) förekom alkohol hos mer än 6

av 10 förare i de dödsolyckor med fyrhjuling som skedde år 2001–2012.

10 VTI PM

1.2. Syfte

Det övergripande syftet med projektet är att studera och kartlägga förekomst av alkohol och droger hos

svårt skadade motorfordonsförare.

De specifika frågeställningar som behandlas är:

 Hur bra är kvaliteten i uppgifterna om misstänkt påverkan i Strada? Detta studeras dels genom

att registreringen i Strada jämförs med polisens material om olyckan och dels genom att

kartlägga de fall där polisen anger okänd misstanke.

 Har polisens registrering i Strada förändrats efter 2008 då lagstiftningen ändrades så att

polisen fick rätt att begära blodprov från förare som varit inblandade i en trafikolycka, även

om ingen misstanke om rattfylleribrott finns?

 Hur skiljer sig andelen misstänkta rattfyllerister åt för olika fordonstyper?

 Skiljer sig andelen misstänkta rattfyllerister bland svårt skadade och dödade förare?

VTI PM 11

2. Metod

Studiens bygger på två olika datamaterial; Strada och polisens olycksmaterial. Nedan beskrivs dessa

datamaterial och studiens upplägg.

2.1. Datamaterial

2.1.1. Strada

Från år 2003 registreras vägtrafikolyckor i Strada, dels av polisen och dels av sjukhusens

akutmottagningar. Den här studien baseras endast på polisens inrapportering dels på grund av att det

inte görs någon systematisk rapportering av eventuell förekomst av alkohol och droger i sjukhusens

rapportering och dels eftersom polisens rapportering kan jämföras med det mer omfattande

olycksmaterial som finns hos polisen. Polisen har enligt lag skyldighet att i Strada rapportera in alla

vägtrafikolyckor med personskador som de har kännedom om1. Vi vet dock att det under främst 2014

varit problem med polisens rapportering på grund av problem vid övergång mellan olika interna it-

system inom polisen. Det finns också ett bortfall som beror på att alla olyckor inte rapporteras till

polisen. Detta bortfall är dock allra störst för olyckor där enbart oskyddade trafikanter, som till

exempel cyklister, är inblandade. Utifrån de analyser som gös i den här studien har vi ingen anledning

att tro att underrapporteringen skulle påverka resultaten i någon större omfattning.

Den ursprungliga tanken var att använda data från perioden 2003–2014. Det visade sig dock att år

2003 innehöll ett antal saknade värden vad gäller variabeln misstanke om påverkan av alkohol eller

annat ämne. Eftersom vi inte visste hur vi skulle hantera dessa saknade värden ströks år 2003.

Studien är begränsad till svårt skadade motorfordonsförare. Med svårt skadad menas en person som

vid olyckan erhållit brott, krosskada, sönderslitning, allvarlig skärskada, hjärnskakning eller inre

skada. Som svår skada räknas också sådan där den skadade förväntas bli inlagd på sjukhus

(Transportstyrelsen, 2013). Det kan vara svårt för polisen att bedöma de inblandades skadegrad, dels

för att de inte är medicinskt utbildade och dels för att det ibland är svåra förhållanden vid

olycksplatsen. Vi vet också från jämförelser med sjukvårdens rapportering att en del av de som polisen

klassar som svårt skadade i själva verket är ganska lindrigt skadade och tvärtom. Här använder vi dock

ändå polisens klassning eftersom det är den som finns tillgänglig för alla de skadade som polisen

rapporterat in.

2.1.2. Polisens olycksmaterial

För att få ut polisens material om olyckan har vi skickat en begäran till var och en av polisens sju

regioner: Bergslagen, Mitt, Nord, Stockholm, Syd, Väst och Öst. Vi begärde bland annat

trafikmålsanteckningar, informationsunderlag och rapporter från Rättsmedicinalverket. Uppgifter om

eventuell påverkan av alkohol eller annat ämne finns framförallt i trafikmålsanteckningar och underlag

från Rättsmedicinalverket. De uppgifter vi har noterat från polisens olycksmaterial är om

sållningsprov tagits eller inte och eventuellt resultat samt om blodprov tagits eller inte och eventuella

resultat från dessa.

1 SFS 1965:561

12 VTI PM

2.2. Jämförelse mellan Strada och polisens olycksmaterial

År 2012 valdes ut för jämförelsen mellan Strada och polisens olycksmaterial. Det valet baserades på

att vi ville ha så aktuella data som möjligt samtidigt som vi ville undvika 2013 och 2014 eftersom vi

vet att det varit problem med polisens rapportering under dessa år.

Det var inte möjligt att inom ramen för detta projekt begära in polismaterial från alla olyckor med

svårt skadade förare. Därför gjordes ett urval enligt följande:

 Personbilister: 50 slumpvis utvalda förare bland dem där det i Strada angavs misstanke om

påverkan, 50 förare där det angavs att det inte fanns misstanke om påverkan och 50 där

misstanke om påverkan var okänd. Totalt 150 personbilsförare.

 Motorcyklister: alla förare där det fanns misstanke om påverkan under 2012, totalt 35 stycken

 Mopedister: alla förare av moped klass I där det fanns misstanke om påverkan under 2012,

totalt 16 stycken

Totalt innebär detta att vi begärde in material från 201 olyckor och dessa var spridda över alla sju

polisregioner. Efter en dryg månad skickade vi ut påminnelser till de regioner som inte hade skickat

material eller hört av sig på annat sätt. Totalt fick vi in handlingar från 191 olyckor. I två fall var dock

handlingarna ofullständiga och ytterligare fyra skadade fick tas bort eftersom beskrivningen i Strada

skilde sig åt från polismaterialet och det därför var oklart om det var samma olycka. Till sist återstod

186 skadade förare till analysen; 141 personbilsförare, 31 motorcykelförare och 14 förare av moped

klass I.

Resultaten från jämförelsen mellan Strada och polisens material användes för att uppskatta hur stor

andel av de skadade förarna där det är säkerställt att föraren intagit alkohol eller droger.

2.3. Okänd registrering

Som en del i att studera kvaliteten i Strada-registreringen studerades förare med okänd misstanke

speciellt. För att studera eventuella skillnader före och efter den lagändring där polisen fick möjlighet

att begära blodprov från förare som varit inblandade i trafikolyckor utan föregående misstanke delades

materialet in i två tidsperioder: 2004–2007 samt 2009–2014. År 2008 togs bort eftersom lagändringen

genomfördes 1 juli det året. Ett statistiskt test gjordes för att analysera om det fanns någon statistiskt

säkerställd skillnad mellan perioderna.

Förare med okänd misstanke jämfördes också med avseende på eventuella skillnader mellan

fordonstyp, åldersklass, olyckstyp, kön, bebyggelsetyp och tid på dygnet (dag/natt).

2.4. Beräkning av andel misstänkta rattfyllerister

Baserat på jämförelsen mellan Strada och polisens material skattas andel förare som varit rattfulla vid

olyckan. Detaljer kring denna skattning presenteras i Bilaga 1. Denna andel jämförs sedan mellan

olika fordonstyper samt för olika åldersklasser, olyckstyper, tider på dygnet (dag/natt).

2.4.3. Jämförelse mellan svårt skadade och dödade förare

Baserat på uppgifter i den här rapporten om svårt skadade förare och tidigare uppgifter om dödade

förare jämförs skillnaden i förekomst av alkohol och droger mellan dessa skadegrader för olika

fordonstyper.

VTI PM 13

3. Resultat

3.1. Jämförelse mellan misstanke i Strada och polisen olycksmaterial

Redovisningen i det här kapitlet delas upp efter om det i Strada angetts att det funnits misstanke om

påverkan eller inte, eller om eventuell misstanke är okänd. Först presenteras resultat för i vilken

utsträckning blod- eller sållningsprov har genomförts och sedan resultat för vad dessa prov har visat.

I Tabell 1 visas de fall där det i Strada uppgetts att det finns misstanke om påverkan. Resultaten visar

att hos personbilsförare är sållningsprov taget i hälften av fallen och blodprov med avseende på

alkohol i drygt hälften (52 %). Dessa två kategorier är överlappande och totalt har sållningsprov eller

blodprov med avseende på alkohol tagits i 75 procent av fallen. Blodprov med avseende på annat

ämne har tagits i 42 procent av fallen. Andel fall där sållningsprov eller blodprov med avseende på

alkohol har tagits är ungefär lika stor för alla tre fordonstyper. Om man tittar på sållningsprov och

blodprov var för sig skiljer sig andelarna åt men denna skillnad är inte statistiskt signifikant.

Tabell 1 Sammanställning av vilka prover som tagits i de fall där misstänkt påverkan av alkohol eller

annat ämne har angetts i Strada. Ett urval av svårt skadade förare år 2012.

 Strada: Misstanke om påverkan = Ja

Fordonstyp Sållningsprov taget

Antal (andel)

Blodprov taget m.a.p.

alkohol

Antal (andel)

Sållningsprov eller

blodprov taget m.a.p.

alkohol

Antal (andel)

Blodprov taget m.a.p.

annat ämne

Antal (andel)

Personbil (n=48) 24 (50 %) 25 (52 %) 36 (75 %) 20 (42 %)

Motorcykel (n=31) 11 (35 %) 20 (65 %) 24 (77 %) 14 (45 %)

Moped klass I (n=14) 8 (57 %) 7 (50 %) 10 (71 %) 3 (21 %)

I Tabell 2 visas resultaten för de fall där det i Strada är angivet att det inte finns någon misstanke om

påverkan. Här är det endast personbilsförare som har studerats. I 67 procent av fallen har ett

sållningsprov genomförts medan blodprov bara har tagits i ett fall (2 %). Inget blodprov har tagits med

avseende på annat ämne än alkohol.

Tabell 2 Sammanställning av vilka prover som tagits i de fall där misstänkt påverkan av alkohol eller

annat ämne inte finns enligt Strada. Ett urval av svårt skadade personer år 2012.

 Strada: Misstanke om påverkan = Nej

Fordonstyp Sållningsprov taget

Antal (andel)

Blodprov taget m.a.p.

alkohol

Antal (andel)

Sållningsprov eller

blodprov taget m.a.p.

alkohol

Antal (andel)

Blodprov taget m.a.p.

annat ämne

Antal (andel)

Personbil (n=46) 31 (67 %) 1 (2 %) 32 (70 %) 0 (0 %)

När det gäller de fall där misstanke angetts som okänd i Strada har sållningsprov genomförts på 10

förare (21 %) och blodprov med avseende på alkohol på 1 förare (Tabell 3). Inget blodprov har tagits

för att undersöka förekomst av annat ämne.

14 VTI PM

Tabell 3 Sammanställning av vilka prover som tagits i de fall där misstänkt påverkan av alkohol eller

annat ämne är okänd. Ett urval av svårt skadade personer år 2012.

 Strada: Misstanke om påverkan = Okänt

Fordonstyp Sållningsprov taget

Antal (andel)

Blodprov taget m.a.p.

alkohol

Antal (andel)

Sållningsprov eller

blodprov taget m.a.p.

alkohol

Antal (andel)

Blodprov taget m.a.p.

annat ämne

Antal (andel)

Personbil (n=47) 10 (21 %) 1 (2 %) 11 (23 %) 0 (0 %)

I Tabell 4 visas resultat av de sållnings- och blodprov som tagits på förare där det finns misstanke om

påverkan enligt Strada. Bekräftad misstanke med avseende på alkohol betyder att sållnings-

instrumentet eller blodprovet gett positivt resultat och bekräftad misstanke med avseende på annat

ämne betyder att blodprov gett positivt resultat för narkotikaklassat preparat. Totalt sett har misstanke

bekräftats för 63 procent av personbilsförarna, 77 procent av motorcykelförarna och 64 procent av

mopedförarna. Skillnaderna mellan de olika fordonstyperna är inte statistiskt signifikanta.

Det finns också ett antal fall där man fastställt negativt resultat. Till exempel har man fastställt

negativt resultat med avseende på alkohol hos 23 procent av personbilsförarna. Eftersom uppgiften om

misstanke i Strada inte skiljer på alkohol och annat ämne så kan man dock inte dra slutsatsen att dessa

23 procent är felaktigt misstänkta eftersom de skulle kunna ha intagit något annat ämne än alkohol. I

endast 8 procent av fallen har man fastställt negativt resultat för både alkohol och annat ämne. Det

finns därmed en icke obetydlig andel av förarna där man inte kan kontrollerna om den angivna

misstanken i Strada är korrekt. Det gäller 29 procent av personbilsförarna (100-63-8), 17 procent av

motorcykelförarna och 29 procent av mopedförarna.

Tabell 4 Resultat av sållnings- och/eller blodprov för förare där polisen misstänkt påverkan av

alkohol eller annat ämne. Ett urval av svårt skadade personer 2012.

 Strada: Misstanke om påverkan = Ja

Fordonstyp Bekräftad

misstanke m.a.p.

alkohol1

 Antal (andel)

Bekräftad

misstanke m.a.p.

annat ämne2

Antal (andel)

Bekräftad

misstanke m.a.p.

alkohol eller

annat ämne

Antal (andel)

Fastställt

negativt

resultat m.a.p.

alkohol

Fastställt negativt

resultat m.a.p.

alkohol och annat

ämne

Personbil (n=48) 24 (50 %) 10 (21 %) 30 (63 %) 11 (23 %) 4 (8 %)

Motorcykel

(n=31)

20 (65 %) 5 (16 %) 24 (77 %) 3 (10 %) 2 (6 %)

Moped klass I

(n=14)

9 (64 %) 2 (14 %) 9 (64 %) 1 (7 %) 1 (7 %)

1 Baserat på sållningsprov och/eller blodprov.
2 I ett av dessa fall har annat ämne varit ett narkotikaklassat läkemedel, i övriga fall är det illegala droger.

När det gäller svårt skadade personbilsförare där det inte finns misstanke om påverkan enligt Strada

har prov tagits på 32 av 46 förare (31 sållningsprov och 1 blodprov). Alla dessa har varit negativa med

avseende på alkohol. Inget prov med avseende på droger har tagits vilket betyder att man inte i något

fall kan bekräfta att uppgiften i Strada är korrekt.

VTI PM 15

Bland de fall där misstanke om påverkan i Strada varit okänd har 11 prov har tagits (10 sållningsprov

och 1 blodprov), 10 av dessa var negativa och 1 positivt med avseende på alkohol. Inget prov med

avseende på droger har tagits.

3.1.1. Skattad miniminivå för andel rattfulla förare

Resultaten ovan visar att det i många fall inte går att bekräfta om angivelsen i Strada om eventuell

misstänkt påverkan är korrekt eller inte. För att försöka uppskatta hur stor andel av de svårt skadade

förarna som varit rattfulla skulle man behöva göra antaganden om påverkan i de okända fallen och det

skulle ge upphov till stora osäkerheter. Vi har därför valt att istället skatta en miniminivå av andel

rattfulla. I denna skattning har vi endast utgått från de förare där det angetts att det finns misstanke om

påverkan i Strada. Detta beror på att det i övriga fall bara förekommer positivt alkoholprov hos en

enda förare. Vi har också valt att inte skilja på olika fordonstyper utan ta fram en gemensam skattning

eftersom skillnaden mellan fordonstyper i Tabell 1 inte är signifikant.

Miniminivån av andel rattfulla skattas till 65 procent (54 %; 76 %) av de förare som misstänks för

påverkan enligt Strada. Skattningen beskrivs närmare i Bilaga 1.

Denna skattning används för att jämföra andel rattfulla förare med avseende på bland annat

fordonstyp, kön och ålder i kapitel 3.3.

3.2. Analys av uppgiften okänd misstanke i Strada

Figur 1 visar en tidsserie över andel med okänd registrering i Strada. Syftet är att se om registreringen

ändrats på grund av den ändrade lagstiftningen som skedde 1 juli 2008. Eftersom ändring ägde rum

mitt i året har hela 2008 tagits bort. Det är svårt att se någon tydlig trend över hela tidsperioden men

det är fler med okänd registrering efter 2008. En jämförelse mellan de sammanslagna perioderna

2004–2007 och 2009–2014 visar en ökning av andel okända med 4 procentenheter, denna skillnad är

statistiskt signifikant. Man kan alltså konstatera att det inte skett någon förbättring i form av färre

förare med okänd registrering efter lagändringen utan istället en försämring. En genomgång av de med

känd registrering visar att fördelningen mellan misstänkta och ej misstänkta i stort sett är densamma

före och efter 2008.

Figur 1 Tidsserie över andel svårt skadade förare där misstanke i Strada angetts som ”Okänd”. Alla

motorfordonsförare. Källa: Strada polis, 2004–2014.

Nedan studeras de med okänd registrering mer i detalj. I Figur 2 visas andel okända uppdelat på kön

och ålder. Man kan inte se någon skillnad mellan kvinnor och män och när det gäller ålder är det

0

5

10

15

20

25

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

A
n

d
el

 o
kä

n
d

a
(%

)

16 VTI PM

främst den yngsta åldersklassen under 15 år som sticker ut med hög andel okända. Denna åldersklass

är relativt liten och består till största del av mopedförare (69 %).

Figur 2 Andel svårt skadade förare där misstanke i Strada angetts som ”Okänd”, uppdelning efter kön

och ålder. Ovanför staplarna visas antal skadade med okänd misstanke. Källa: Strada polis, 2004–

2014.

Resultaten i Figur 3 visar att andel okända bland moped- och motorcykelförare än större än andelen

okända bland förare av personbil och övriga fordon. En hypotes om varför det skiljer sig åt kan vara

att man som polis inte gärna vill ta av hjälmen på en skadad mopedist eller motorcyklist och att det då

är svårt att genomföra ett utandningsprov. Vi har dock inte studerat denna hypotes närmare. Figur 3

visar också att det är inte är någon skillnad mellan tättbebyggt och ej tättbebyggt område.

Figur 3 Andel svårt skadade förare där misstanke i Strada angetts som ”Okänd”. Uppdelning efter

fordonstyp och bebyggelsetyp. Ovanför staplarna visas antal skadade med okänd misstanke. Källa:

Strada polis, 2004–2014.

1007 2642

41

952 666 633 560 420 210
163

0

5

10

15

20

25

30

A
n

d
el

 m
ed

 o
kä

n
d

 m
is

st
an

ke
 (

%
)

Ålder

436 687

2330
231 2240 1255

0

5

10

15

20

25

A
n

d
el

 m
ed

 o
kä

n
d

 m
is

st
an

ke
 (

%
)

VTI PM 17

Figur 4 visar att andelen okända är större på dagen än på natten och större i kollisioner med andra

motorfordon än i singelolyckor. Båda dessa skillnader är signifikanta. Dessa resultat är dock inte

oberoende av varandra. Ytterligare analyser tyder på att skillnaden i andel okända mellan dag och natt

beror på att det sker en högre andel kollisionsolyckor på dagtid än på natten och att det bland dessa i

sin tur är en högre andel okända.

Figur 4 Andel svårt skadade förare där misstanke i Strada angetts som ”Okänd”. Uppdelning efter tid

på dygnet och olyckstyp. Övriga olyckstyper såsom kollision med gc-trafikanter och viltolyckor har

exkluderats. Ovanför staplarna visas antal skadade med okänd misstanke. Källa: Strada polis, 2004–

2014.

3.3. Förekomst av alkohol eller droger hos svårt skadade
motorfordonsförare

För att skatta förekomst av alkohol eller droger hos svårt skadade motorfordonsförare används

resultatet från kapitel 3.1 och det är en miniminivå av förekomsten som skattas. Skattningen beräknas

som andel förare där misstanke i Strada angetts som ”Ja” multiplicerat med 0,65. I Figur 5 visas den

skattade miniminivån för andel rattfulla för olika fordonstyper. Andelen är högst bland svårt skadade

mopedförare på drygt 10 procent och ganska lika för svårt skadade motorcykel- och personbilsförare

på cirka 8 procent. Om man bara tittar på män så blir skillnaden större mellan motorcykelförare och

personbilsförare (högre andel för personbilsförare). Det beror på att det är större andel kvinnor bland

skadade personbilsförare än bland skadade motorcykelförare och att kvinnor i regel är rattfulla i

mindre utsträckning än vad män är och därmed drar ned andel rattfulla totalt för personbilsförarna.

3208

476

1914

1170

0

5

10

15

20

25

Dag Natt MF-
kollision

Singel

A
n

d
el

 m
ed

 o
kä

n
d

 m
is

st
an

ke
 (

%
)

18 VTI PM

Figur 5 Skattad miniminivå av andel rattfulla bland svårt skadade förare. Källa: Strada polis, 2004–

2014.

För att se om skillnaden i andel rattfulla när det gäller fordonstyp också kan hänga samman med andra

variabler såsom ålder eller när på dygnet olyckorna sker har en logistisk regression genomförts. En

stegvis metod har använts där den binära responsvariabeln antar värdena ja och nej/okänt enligt

registreringen i Strada och där de förklaringsvariabler som har möjlighet att komma med i modellen

är: åldersklass, kön, dag/natt (dag: kl. 6–22), bebyggelsetyp (tättbebyggt/ej tättbebyggt), olyckstyp

(kollision med annat motorfordon (exkl. moped), singel) och fordonstyp (motorcykel, moped och

personbil). Eftersom det är väldigt få förare i materialet som är under 15 år (< 1 %) har dessa tagits

bort ur materialet. Att metoden är stegvis betyder att man steg för steg väljer ut de variabler som har

betydelse för hur stor andel förare som misstänkts vara rattfulla enligt Strada. I Tabell 5 visas vilka

variabler som valts ut och man kan konstatera att alla förklaringsvariabler kom med i den slutgiltiga

modellen. Det kom också med ett antal interaktionstermer vilket betyder att vissa variabler samspelar.

Ett exempel är åldersklass*fordonstyp, det betyder att skillnaden i andel som misstänks vara rattfulla i

olika åldersklasser är olika stora för olika fordonstyper.

Tabell 5 Resultat från stegvis logistisk regression. Alla variabler och interaktionstermer som kommer

med i den slutliga modellen. Källa: Strada polis, 2004–2014.

Variabler som kommer med i

modellen

Åldersklass

Kön

Dag/natt

Bebyggelsetyp

Olyckstyp

Fordonstyp

Åldersklass*dag/natt

Dag/natt*bebyggelsetyp

Kön*olyckstyp

Bebyggelsetyp*olyckstyp

Åldersklass*fordonstyp

Dag/natt*fordonstyp

Olyckstyp*fordonstyp

0

2

4

6

8

10

12

Moped Motorcykel Personbil

A
n

d
el

 r
at

tf
u

lla
, s

ka
tt

ad

m
in

im
in

iv
å

(%
)

VTI PM 19

Figur 6 visar skattad miniminivå av andel rattfulla förare uppdelat efter fordonstyp och åldersklass.

Observera att det är faktiska andelar som visas, inte beräknade från modellen. Det som framförallt

sticker ut är en hög andel rattfulla mopedister mellan 25 och 64 år. Man ska dock komma ihåg att det

är relativt få skadade förare totalt i dessa åldersklasser (totalt antal anges ovanför respektive stapel).

De flesta mopedförare som skadas svårt är mellan 15 och 24 år. Generellt sett är det en låg andel

rattfulla bland de yngsta och de äldre än 65 år. I dessa grupper är det dock också relativt få skadade

och resultaten är därför osäkra (undantaget är äldre personbilister som är ganska många).

Figur 6 Skattad miniminivå av andel rattfulla bland svårt skadade förare. Uppdelat efter fordonstyp

och ålder. Talen ovanför staplarna är totalt antal svårt skadade förare för aktuell kategori. Källa:

Strada polis, 2004–2014.

När man jämför förare som skadats på natten (kl. 22–6) med de som skadats på dagen (kl. 6–22) så är

det en betydligt högre andel rattfulla på natten (Figur 7). Det gäller alla tre fordonsslag. Totalt sett är

det dock betydligt fler som skadas på dagen än på natten. I Figur 8 ser man att det också är stor

skillnad mellan förare som skadas i singelolyckor och i kollisionsolyckor med annat motorfordon. Det

är större andel rattfulla i singelolyckor, effekten är dock inte lika stor för motorcykelförare som för

övriga förare.

101
1280

125

156 172
90

26
18

35

648
746 654

603

389
118

144

3538
2796 2722

2163

1651
996

821

0

5

10

15

20

25

30

-14 15-24 25-34 35-44 45-54 55-64 65-74 75-

A
n

d
el

 r
at

tf
u

lla
, s

ka
tt

ad
 m

in
im

in
iv

å
(%

)

Moped Motorcykel Personbil

20 VTI PM

Figur 7 Skattad miniminivå av andel rattfulla bland svårt skadade förare. Uppdelat efter fordonstyp

och tid på dygnet. Talen ovanför staplarna är totalt antal svårt skadade förare för aktuell kategori.

Källa: Strada polis, 2004–2014.

Figur 8 Skattad miniminivå av andel rattfulla bland svårt skadade förare. Uppdelat efter fordonstyp

och olyckstyp. Talen ovanför staplarna är totalt antal svårt skadade förare för aktuell kategori. Källa:

Strada polis, 2004–2014.

1668

304

2882

332

12226

2509

0

5

10

15

20

25

30

35

Dag Natt

A
n

d
el

 r
at

tf
u

lla
, s

ka
tt

ad
 m

in
im

in
iv

å
(%

)
Moped Motorcykel Personbil

879

686

1308

1605

7341

6242

0

5

10

15

20

25

MF-kollision Singel

A
n

d
el

 r
at

tf
u

lla
, s

ka
tt

ad
 m

in
im

in
iv

å
(%

)

Moped Motorcykel Personbil

VTI PM 21

3.4. Jämförelse mellan svårt skadade och dödade förare

Den skattade miniminivån för andel rattfulla bland svårt skadade förare med avseende på olika

fordonstyper visas i Figur 5. Andelen är 8 procent för personbilsförare, 7 procent för motorcykelförare

och 10 procent för mopedförare. Motsvarande andel för omkomna förare är 26 procent, 30 procent och

29 procent. Man kan konstatera att andel rattfulla bland de svårt skadade är betydligt lägre än för de

omkomna, men då ska man komma ihåg att de för de svårt skadade är en miniminivå som skattats

eftersom vi inte känner till hela bilden. Den verkliga skillnaden är troligen mindre. Det är också en

viss skillnad mellan fordonsslag, det är drygt fyra gånger så hög andel rattfulla bland omkomna än

bland svårt skadade när det gäller motorcykelförare. Motsvarande relativa skillnad är cirka tre för

personbils- och mopedförare. Med tanke på att det finns osäkerhet i de skattade andelarna både med

avseende på dödade och svårt skadade bör dock inga slutsatser dras av detta.

Jämförelsen kan bara göras för förekomst av alkohol och droger sammanslagna eftersom misstanke

om påverkan i Strada inte särskiljer dessa ämnen. Bland omkomna är det endast illegala narkotiska

substanser som avses medan det är mer oklart för de skadade förarna. I den genomgång vi gjort av

polisens olycksmaterial visade det sig dock att det i alla fall utom ett förekom illegala substanser hos

de förare som hade positivt resultat för narkotika, därför är jämförelsen med de omkomna ändå

relevant.

En bearbetning av data från ett tidigare projekt (Forsman och Gustafsson, 2015) visar att cirka hälften

av de svårt skadade fyrhjulingsförare var rattfulla när de skadades. Från samma projekt vet vi också att

det främst är alkohol som förekommer hos dessa förare. Detta ska jämföras med att alkohol

förekommer hos mer än 60 procent hos förare i dödsolyckor med fyrhjuling. Dessa resultat visar att

rattfylleri är mer omfattande hos fyrhjulingsförare än förare av personbil, motorcykel och moped men

också att skillnaden mellan andel rattfulla bland omkomna och svårt skadade är mindre hos

fyrhjulingsförare än hos de andra fordonsslagen.

22 VTI PM

4. Diskussion och slutsatser

Resultaten i den här studien visar att bland de svårt skadade förare som misstänks för påverkan av

alkohol eller annat ämne enligt Strada så har detta också bekräftats i 65 procent av fallen

(konfidensintervall: 54-76 %). Detta framkommer när registreringen i Strada jämförts med uppgifter i

olycksmaterial som erhållits av polisen. De uppgifter som använts avser sållningsprov eller blodprov.

Resultat från eventuella prov som gjorts med polisens bevisinstrument för utandningsprov har inte

beaktats eftersom resultat från dessa inte funnits med i det olycksmaterial vi fått från polisen.

I resterande fall, där misstanke om påverkan finns i Strada men där detta inte har kunnat bekräftas, går

det heller inte att utesluta påverkan. Det beror till stor del på att det inte finns några resultat med

avseende på eventuell påverkan av droger. Bland de fall vi undersökt där det inte funnits misstanke om

påverkan i Strada finns inget blodprov taget med avseende på droger som skulle kunna bekräfta detta.

Man kan också konstatera att det i endast 1 av 47 fall tagits blodprov från de förare som skadats och

där misstanke anges som okänd i Strada, och detta avsåg endast kontroll av alkohol. Det verkar

därmed som om polisen inte utnyttjar den möjlighet man har att begära blodprov från förare som varit

inblandade i en trafikolycka, även om ingen misstanke om rattfylleribrott finns. Denna slutsats baseras

på de uppgifter vi fått från polisen när vi begärt ut olycksmaterial. Det skulle kunna vara så i en del fall

att blodprov tagits men att resultaten inte registrerats på samma ställe som övrigt olycksmaterial. Det

finns exempelvis fall där vi hittat uppgifter om att polisen skulle begära blodprov men där det inte

finns några resultat redovisade. Då vet vi inte om prov tagits och i så fall vad resultatet blev.

Eftersom vi i många fall inte har kunnat avgöra om föraren i fråga varit rattfull eller inte har vi endast

kunnat skatta en miniminivå av andel rattfulla bland de svårt skadade förarna. Det bör också påpekas

att det är en ganska stor osäkerhet i den skattade miniminivån eftersom vi inom ramen för detta projekt

endast undersökt ett mindre urval av de skadade förarna.

Andel rattfulla bland de svårt skadade personbilsförarna skattas till minst åtta procent. Motsvarande

andel för motorcykelförare och mopedförare är sju respektive tio procent. Resultaten är alltså av

samma storleksordning för alla dessa fordonsslag. Vidare visar resultaten att det är en särskilt hög

andel rattfulla bland mopedförare i åldersgruppen 25–64 år. Detta ligger i linje med resultat från

omkomna mopedförare där andel påverkade är över 50 procent i åldersgruppen 18-64 men endast 3

procent bland de under 18 år (Trafikverket, 2012). Det är dock relativt få mopedförare totalt sett i

denna åldersgrupp. Andel rattfulla bland de svårt skadade är också högre på natten än på dagen och

högre i singelolyckor är i kollisionsolyckor.

VTI PM 23

Referenser

Forsman, Å. (2015) Alkohol, droger och läkemedel hos omkomna personbilsförare. År 2005–2013.

VTI notat N11-2015.

Forsman, Å och Gustafsson, S. (2015) Kartläggning av personskadeolyckor med fyrhjulingar på väg.

VTI pm. Tillgänglig: http://www.diva-

portal.org/smash/record.jsf?pid=diva2%3A823475&dswid=6753.

Trafikverket (2012) Ökad säkerhet på motorcykel och moped. Gemensam strategi version 2.0 för åren

2012 – 2020. Publikation 2012:166. Trafikverket, Borlänge.

Trafikverket (2013) Ökad säkerhet på fyrhjuling. Gemensam strategi version 1.0 för åren 2014 – 2020.

Publikation 2013:153. Trafikverket, Borlänge.

Transportstyrelsen (2013) Vägtrafikolyckor, handledning vid rapportering. Publikation:

PV09451. Transportstyrelsen, Borlänge.

24 VTI PM

Bilaga 1 Skattning av miniminivå för andel påverkade bland svårt
skadade förare

Beteckningar:

N1 = totalt antal svårt skadade personbilsförare

n1 = antal personbilsförare som valts ut för jämförelse av Strada och polisens olycksmaterial

x1 = antal av de utvalda personbilsförarna hos vilka det påvisats alkohol eller droger

N2, n2, x2 = motsvarande som ovan men för motorfordonsförare

N3, n3, x3 = motsvarande som ovan men för motorfordonsförare

Miniminivån skattas från de svårt skadade förarna där det i Strada angivits att det finns misstanke om

påverkan. Skattningen beräknas enligt följande

𝑝̂ =
𝑁1

𝑥1
𝑛1

+ 𝑁2
𝑥2
𝑛2

+ 𝑁3
𝑥3
𝑛3

𝑁1 + 𝑁2+𝑁3

Variansen skattas enligt

𝑉(̂𝑝̂) =
𝑁1

2 𝑝̂1𝑞̂1
𝑛1

+ 𝑁2
2 𝑝̂2𝑞̂2

𝑛2
+ 𝑁3

2 𝑝̂3𝑞̂3
𝑛3

(𝑁1 + 𝑁2+𝑁3)2

där 𝑝̂𝑖 =
𝑥𝑖

𝑛𝑖
 och 𝑞̂𝑖 = 1 − 𝑝̂𝑖. Utifrån detta beräknas ett konfidensintervall enligt

(𝑝̂ − 2√𝑉̂(𝑝̂); 𝑝̂ + 2√𝑉̂(𝑝̂))

Resultatet blir: 0,65 (0,54; 0,76)

Beräkningen av konfidensintervallet baseras på ett antagande om normalfördelning. Detta är

approximativt korrekt om urvalet är tillräckligt stort. När det gäller speciellt antal mopedister så har

endast 14 förare ingått i urvalet vilket inte kan betraktas som tillräckligt stort. Eftersom det totala

antalet skadade mopedförare är så pass litet så får dessa dock endast ett begränsat inflytande på

skattningarna och därför bedöms att normalapproximationen är tillräckligt bra.

