

Riskvärdering av lotsleder

Föreskriftsarbetet med Transportstyrelsens föreskrifter och
allmänna råd om lotsning

© Transportstyrelsen
Sjö- och luftfartsavdelningen
Infrastrukturenheten

Rapporten finns tillgänglig på Transportstyrelsens webbplats www.transportstyrelsen.se

Dnr/Beteckning 2016-2857
Författare Lindvall Joakim
Månad År Maj 2020

Eftertryck tillåts med angivande av källa.

Sammanfattning

Som en del i arbetet med Transportstyrelsens föreskrifter och allmänna råd om lotsning har en riskvärdering utförts av Sveriges samtliga lotsleder.

Arbetet med riskvärderingen har utförts i två steg, först genom en kvantitativ bedömning där tjugotvå olika riskparametrar har bedömts och sammanställts följt av en kvalitativ riskbedömning av lotslederna som utfördes av en grupp medarbetare på Transportstyrelsen med olika erfarenheter från arbete med sjöfartsrelaterade frågor. Gruppens uppgift var att som en förlängning av den kvantitativa bedömningen göra en mer nyanserad bedömning av lotslederna där bland annat olika riskparametrars inverkan på varandra utvärderades.

Ett riskvärde fastställdes för samtliga lotsleder under den kvalitativa riskbedömningen och riskvärdet är avsett att användas för att avgöra när en befälhavare kan fräntas sin skyldighet att anlita lots enligt den nya föreskriften.

Innehåll

SAMMANFATTNING	3
INNEHÅLL	4
1 INLEDNING	6
1.1 Bakgrund.....	6
1.2 Syfte och frågeställningar	6
1.3 Avgränsningar.....	7
2 KVANTITATIV RISKBEDÖMNING	8
2.1 Risknivå, viktning och riskpoäng.....	8
2.2 Beräkna lotsledens risk.....	9
2.3 Definition av riskparametrar	9
2.3.1 Farledsbredd (S1).....	10
2.3.2 Antal stora girar (S2)	10
2.3.3 Antal kursändringar (S3)	11
2.3.4 Manövreringsutrymme vid kaj och vändplats (S4)	11
2.3.5 Bro- eller slusspassage (S5)	12
2.3.6 Passage av färja (S6).....	12
2.3.7 Lotsled inom VTS-område (S7).....	13
2.3.8 Strömkänslighet (S8).....	13
2.3.9 Vindkänslighet och sjöhävning (S9)	13
2.3.10 Trafikintensitet yrkesfartyg (S10).....	14
2.3.11 Påverkan trafikintensitet fritidsfartyg (S11)	14
2.3.12 Lotsledens längd (S12)	15
2.3.13 Utmärkning (S13)	15
2.3.14 Sjökort (S14).....	16
2.3.15 Förekomst av is (S15)	16
2.3.16 Närhet till maritimt naturskyddat område (K1).....	17
2.3.17 Skyddad strandlinje inom 2 nautiska mil buffert (K2).....	18
2.3.18 Strandtyp känslighet (K3)	19
2.3.19 Konsekvens vid blockering av farled (K4)	20
2.3.20 Konsekvens vid skada på infrastruktur (K5).....	20
2.3.21 Strandnära bebyggelse (K6)	21
2.3.22 Lotsleden passerar dricksvattentäkt (K7).....	21
3 KVALITATIV BEDÖMNING	22
3.1 Kvalitativ bedömning av ny sannolikhet.....	22
3.2 Slutgiltig bedömning	24
4 ANALYS	26
5 RESULTAT	28

1 Inledning

Som en del i arbetet med Transportstyrelsens föreskrifter och allmänna råd om lotsning har Transportstyrelsen utfört en riskvärdering av Sveriges samtliga lotsleder. Riskvärderingen har utförts i två steg och inleddes med en kvantitativ riskbedömning där olika riskparametrar undersöktes för respektive lotsled, följt av en kvalitativ riskbedömning av lotslederna. Den kvalitativa riskbedömningen utfördes av en riskanalysgrupp som bedömde olika riskparametrars inverkan på navigationen i lotslederna med underlaget från den kvalitativa riskbedömningen som grund.

Riskvärderingen avser att bedöma risken vid färd med ett fartyg i en lotsled med avseende på de svårigheter i navigationen som kan innebära risk för kollision eller grundstötning. Riskvärderingen bedömer också de konsekvenser som en olycka kan orsaka såsom skada på människa och miljö, skada på egendom eller påverkan på transportsystemet.

Resultatet från riskvärderingen beskriver lotsledernas relativa risk till varandra och beskriver inte den faktiska risken att en olycka ska inträffa eller de faktiska konsekvenserna av en olycka.

1.1 Bakgrund

Dagens lotsningsföreskrift och gällande lotspliktsgränser är etablerade för cirka fyrtio år sedan med endast små förändringar. Det har under den perioden skett stora förändringar i sjöfarten både vad avser teknikutveckling och krav på fartygs utrustning och konstruktion samt även på besättningarnas samansättning och utbildning. Vi ser ett behov av att se över dagens regler kring lotsning och inte minst bedömningen av lotslederna som i stort är den samma som när dagens regler infördes.

1.2 Syfte och frågeställningar

Riskvärderingen av lotslederna syftar till att få en aktuell, nyanserad och enhetlig bedömning av lotslederna för att i förlängningen ge en mer rättvis bedömning av på vilka fartyg befälhavaren ska vara skyldig att anlita lots. Detta för att tillse att rederier inte får onödiga kostnader och att samhällets resurser i form av lotstjänst används där de gör mest nytta.

För att kunna göra bedömningen om en befälhavare kan undantas från skyldigheten att anlita lots ställs i förslaget till Transportstyrelsens föreskrifter och allmänna råd om lotsning lotsledens risk i samband med ett fartygs risk mot en befälhavares erfarenheter och kunskap om lotsleden. Riskvärderingen av lotslederna avser att för denna jämförelse dela upp lotslederna enligt en fyrgradig skala som beskriver lotsledernas relativa risk till varandra. Indelningen avser att svara på den relativa sannolikheten mellan lotslederna för att en olycka i form av kollision eller grundstötning ska inträffa, samt de konsekvenser som en olycka kan få för människa och miljö, transportsystemet och annan infrastruktur samt egendom i anslutning till lotslederna.

1.3 Avgränsningar

Riskbedömningen har utförts för samtliga lotsleder där lotsplikt råder och som finns beskrivna i Sjöfartsverkets föreskrifter¹ förutom lotslederna i Vänern, lotsleden till Norrköping och lotslederna till Norrtälje. I de fallen har lotslederna bedömts enligt:

- För lotslederna i Vänern har riskbedömningen utförts genom att undersöka lotsledsavsnitten för varje hamn samt för passage över sjön.
- Lotsleden till Norrköping har riskbedömts i två avsnitt, ett för passage från Vinterklasen till Sandviksfjärden och ett från Sandviksfjärden in till Norrköping.
- De lotsleder som går till Norrtälje har inte riskbedömts då lederna ska upphöra.

Även det nya lotsledsavsnittet till Norvik vid Nynäshamn samt lotsledsavsnittet till Sandholmen har riskbedömts.

Områden utanför lotsleder har inte riskbedömts.

¹ Sjöfartsverkets föreskrifter om tillhandahållande av lots, lotsbeställning, tilldelning av lots och lotsavgifter (SJÖFS 2019:4)

2 Kvantitativ riskbedömning

I den kvantitativa riskbedömningen har vi utrett lotsledernas risk genom att identifiera 22 riskparametrar och vikta deras betydelse i förhållande till varandra. Riskparametrarna tog vi fram i samråd med en referensgrupp bestående av deltagare från akademien (Chalmers och Linnéuniversitetet), myndigheter (Försvarsmakten, Länsstyrelser, Sjöfartsverket och Trafikverket) och intresseorganisationer (Lighthouse, Lotsförbundet, Sjöbefälsföreningen, Svensk Sjöfart, Sveriges Hamnar och Sveriges Skeppsmäklareförening).

Riskparametrarna har delats upp i sannolikhetsparametrar samt konsekvensparametrar. Femton riskparametrar, S1 till S15, har vi kategoriserat som sannolikhetsparametrar vilka bedömer olika faktorer som inverkar på navigationen och framförandet av fartyg i lotslederna. Resterande 7 riskparametrar, K1 till K7, har vi kategoriserat som konsekvensparametrar som bedömer effekterna av utsläpp och skador på eller blockering av infrastruktur som kan uppstå vid grundstötning eller kollision mellan fartyg eller annat andra föremål. Riskparametrarna beskrivs mer ingående under kapitel 2.3.

Riskparametrarna är så långt det är möjligt objektiva och mätbara för att vi vill undvika ett subjektivt och godtyckligt system. Exempel på objektiva riskparametrar är lotsledens längd och förekomst av VTS (Vessel Traffic Service). Vissa riskparametrar där en subjektiv bedömning är oundviklig har vi dock i samråd med referensgruppen bedömt som angelägna att ha med i riskvärderingen. Exempel på mer subjektiva riskparametrar är strömkänslighet samt vindkänslighet och sjöhävning.

Resultatet från den kvantitativa bedömningen av lotslederna presenteras i Tabell 25 under kapitel 5.

2.1 Risknivå, viktning och riskpoäng

Riskparametrarna bedöms efter risknivåer från 1 till 4 där 1 innebär lägre risk och 4 innebär högre risk samt en viktning gentemot varandra från 1 till 3 där 1 innebär att riskparameterna har en lägre påverkan och 3 innebär en högre påverkan. Risknivån i samband med riskparameterns viktning ger ett riskpoäng enligt Tabell 1.

Risknivå	Viktning		
	3	2	1
4	5	4	3
3	4	3	2
2	3	2	1
1	0	0	0

Tabell 1. Riskpoäng efter risknivå och viktning

Det är riskpoängen som används för att beräkna lotsledens risknivå enligt kapitel 2.2. Närmare beskrivning av risknivåerna och viktningen för

samtliga riskparametrar beskrivs i kapitel 2.3.

2.2 Beräkna lotsledens risk

För att bestämma lotsledens risk i den kvantitativa riskbedömningen har summan av sannolikhetsparametrarna enligt

$$\frac{\text{Summan av riskpoäng S1 till S15}}{\text{Summan av riskpoäng för risknivå 4 för S1 till S15}} * 5$$

och konsekvensparametrarna enligt

$$\frac{\text{Summan av riskpoäng K1 till K7}}{\text{Summan av riskpoäng för risknivå 4 för K1 till K7}} * 5$$

beräknats och placerats på respektive axel i matrisen enligt Figur 1.

Lotsledens risknivå bestäms av i vilket fält i matrisen resultatet hamnar och bestäms med ett värde från 1 till 3 där 1 innebär lägre risk och 3 innebär högre risk. Fördelningen av risknivåernas ytor är gjord med ekvivalenta ytor i riskmatrisen.

Figur 1. Riskmatris.

2.3 Definition av riskparametrar

Detta kapitel beskriver hur bedömningen av riskparametrarna har utförts och de olika risknivåerna som har använts som bedömningsgrunder samt

riskparametrarnas inbördes viktning.

2.3.1 Farledsbredd (S1)

Riskenivån bestäms utifrån bredden (B) för ett dimensionerande fartyg vilket har en storlek som motsvarar nuvarande lotspliktsgräns i lotsleden och bygger på rekommendationerna från PIANC². Farledsbredden har bestämts genom manuell mätning i digitala sjökort.

Farledsbreddens riskenivåer har definierats enligt Tabell 2.

Riskenivå	Beskrivning	Definition
4	Mycket smal farled	$\leq 2 \times B$
3	Smal farled	$> 2 \times B$ och $\leq 4 \times B$
2	Medelbred farled	$> 4 \times B$ och $\leq 6 \times B$
1	Bred farled	$> 6 \times B$

Tabell 2. Riskenivåer för riskparameter Farledsbredd.

Riskenparameter farledsbredd har viktning 3.

2.3.2 Antal stora girar (S2)

Riskenivån bestäms utifrån antalet girar större än eller lika med 30 grader. Antalet stora girar har bestämts genom manuell mätning i digitala sjökort.

Antal stora girars riskenivåer har definierats enligt Tabell 3.

Riskenivå	Beskrivning	Definition
4	Mycket stort	> 8 st
3	Stort	6-8 st
2	Måttligt	1-5 st
1	Saknas	0 st

Tabell 3. Riskenivåer för riskparameter Antal stora girar.

Riskenparameter antal stora girar har viktning 3.

² PIANC REPORT N° 121, Harbour Approach Channels Design Guidelines (2014)

2.3.3 Antal kursändringar (S3)

Riskenivån bestäms utifrån antalet kursändringar i lotsleden. Antalet kursändringar har bestämts genom manuell bedömning i digitala sjökort. Mycket små kursförändringar har likställas med korrigerings av kurs och är inte med räknade.

Antal kursändringars riskenivåer har definierats enligt Tabell 4.

Riskenivå	Beskrivning	Definition
4	Mycket stort	> 20 st
3	Stort	11-20 st
2	Måttligt	3-10 st
1	Saknas	≤ 2 st

Tabell 4. Riskenivåer för riskparameter Antal kursändringar.

Riskenparameter antal kursändringar har viktning 3.

2.3.4 Manövreringsutrymme vid kaj och vändplats (S4)

Manövreringsutrymmet i hamnbassänger och vid vändplatser har bestämts genom manuell mätning i digitala sjökort utifrån fartygets längd (LOA) för ett dimensionerande fartyg vilket har en storlek som motsvarar nuvarande lotspliktsgräns i lotsleden. Riskenivån bygger på rekommendationerna från PIANC

- att vändplatsen ska ha en minsta diameter på 2 x fartygets längd, och
- att i områden med stor vindpåverkan och/eller kraftig ström skall denna vara 3 x fartygets längd.

Manövreringsutrymme vid kaj och vändplats riskenivåer har definierats enligt Tabell 5.

Riskenivå	Beskrivning	Definition
4	Litet utrymme	≤ 2 x LOA
3	Måttligt utrymme	> 2 x LOA och ≤ 3 x LOA
2	Stort utrymme	> 3 x LOA och ≤ 4 x LOA
1	Mycket stort utrymme	> 4 x LOA

Tabell 5. Riskenivåer för riskparameter Manövreringsutrymme vid kaj och vändplats.

Riskenparameter manövreringsutrymme vid kaj och vändplats har viktning 3.

2.3.5 Bro- eller slusspassage (S5)

Riskenivån bestäms utifrån bredden (B) för ett dimensionerande fartyg vilket har en storlek som motsvarar nuvarande lotspliktsgräns i farleden och bygger på rekommendationer från PIANC. Bro- och slusspassager i lotslederna har identifierats genom granskning av digitala sjökort.

Bro- och slusspassage riskenivåer har definierats enligt Tabell 6.

Riskenivå	Beskrivning	Definition
4	Mycket begränsat manöverutrymme	$\leq 2 \times B$
3	Begränsat manöverutrymme	$> 2 \times B \leq 4 \times B$
2	Stort manöverutrymme	$> 4 \times B$
1	Finns ej	-

Tabell 6. Riskenivåer för riskparameter Bro- eller slusspassage.

Riskenparameter bro- eller slusspassage har viktning 3.

2.3.6 Passage av färja (S6)

Riskenivån bestäms av om lotsleden korsar en färjepassage med tät och regelbunden trafik som passerar lotsleden flera gånger dagligen. Passager av färjor i lotslederna har identifierats genom granskning av digitala sjökort.

Passage av färjas riskenivåer har definierats enligt Tabell 7.

Riskenivå	Beskrivning	Definition
4	Ja	-
3	-	-
2	-	-
1	Nej	-

Tabell 7. Riskenivåer för riskparameter Passage av färja.

Riskenparameter passage av färja har viktning 2.

2.3.7 Lotsled inom VTS-område (S7)

Riskenivån bestäms av om en lotsled helt eller delvis går i ett VTS-område. Lotsleder inom VTS-områden har identifierats genom granskning av digitala sjökort samt Transportstyrelsens föreskrifter³.

Lotsled inom VTS-områdes risknivåer har definierats enligt Tabell 8.

Riskenivå	Beskrivning	Definition
4	Nej	Lotsled utanför VTS-områden
3	-	-
2	-	-
1	Ja	Lotsled helt eller delvis inom VTS-område

Tabell 8. Risknivåer för riskparameter Lotsled inom VTS-område.

Riskparameter lotsled inom VTS-område har viktning 2.

2.3.8 Strömkänslighet (S8)

Strömkänsligheten i lotslederna har bedömts genom granskning av digitala sjökort samt från information på Sjöfartsverkets webbplats⁴ och i Svensk lots⁵.

Strömkänslighetens risknivåer har definierats enligt Tabell 9.

Riskenivå	Beskrivning	Definition
4	Mycket hög	Farleden alltid utsatt för kraftig ström
3	Hög	Farleden utsatt för ström beroende på årstid/dammar
2	Måttlig	Farleden utsatt för svag ström
1	Låg	Farleden strömfri

Tabell 9. Strömkänslighet.

Riskparameter strömkänslighet har viktning 3.

2.3.9 Vindkänslighet och sjöhävning (S9)

För att avgöra vindkänsligheten och sjöhävningen har Sjöfartsverkets lotsområden förfrågats genom ett utskick 2019-04-29. Samtliga lotsområden har uttalat sig om vindkänsligheten i respektive lotsområde.

Vindkänsligheten och sjöhävningen i lotslederna har bedömts efter uttalanden från lotsområdena i kombination med granskning av digitala sjökort.

³ Transportstyrelsens föreskrifter och allmänna råd (TSFS 2009:56) om sjötrafikinformationstjänst (VTS) och sjötrafikrapporteringsystem (SRS).

⁴ Sjöfartsverket: <http://www.sjofartsverket.se/sv/Sjofart/Lotsning/Lotsomraden/>

⁵ Sjöfartsverket 1996, Svensk Lots del I: Västkusten - Sydskusten - Vänern - Kust- och hamnbeskrivning samt Sjöfartsverket 1998, Svensk Lots del II: Ostkusten - Gotland - Mälaren - Kust- och hamnbeskrivning

Vindkänslighet och sjöhävnings risknivåer har definierats enligt Tabell 10.

Riskenivå	Beskrivning	Definition
4	Mycket hög	Farledssträckning över helt öppna vatten
3	Hög	Farledssträckning över mestadels öppna vatten
2	Måttlig	Farledssträckning över mestadels skyddade vatten
1	Låg	Farledssträckning över helt skyddade vatten

Tabell 10. Risknivåer för riskparameter Vindkänslighet och sjöhävning.

Riskparameter vindkänslighet och sjöhävning har viktning 2.

2.3.10 Trafikintensitet yrkesfartyg (S10)

Riskenivån bestäms utifrån genomsnittligt antal passager per år av fartyg med en längd över 50 meter för åren 2016 t.o.m. 2018. Antal passager har fastställts med AIS-data genom passagelinjer i Sjöfartsverkets system RAIS.

Trafikintensitet yrkesfartygs risknivåer har definierats enligt Tabell 11.

Riskenivå	Beskrivning	Definition
4	Mycket hög	≥ 1826 passager per år
3	Hög	731-1825 passager per år
2	Måttlig	366-730 passager per år
1	Låg	≤ 365 passager per år

Tabell 11. Risknivåer för riskparameter Trafikintensitet yrkesfartyg.

Riskparameter trafikintensitet yrkesfartyg har viktning 2.

2.3.11 Påverkan trafikintensitet fritidsfartyg (S11)

Riskenivån bestäms genom en bedömning av fritidsbåtstrafikens möjliga påverkan på navigationen i lotsleden. Påverkan av fritidsbåtstrafik har endast ansetts föreligga vid de av fritidsfartyg mest trafikerade områdena såsom i närhet av stora fritidsbåtshamnar eller vid korsande av stora trafikstråk för fritidsbåtstrafik. Risknivån har fastställts genom granskning av digitala sjökort.

Påverkan trafikintensitet fritidsfartygs risknivåer har definierats enligt Tabell 12.

Riskenivå	Beskrivning	Definition
4	Ja	Omfattande fritidsbåtstrafik som försvårar navigationen i lotsleden.
3	-	-
2	-	-
1	Nej	Mindre omfattande eller ingen fritidsbåtstrafik.

Tabell 12. Risknivåer för riskparameter Trafikintensitet fritidsfartyg.

Riskparameter påverkan trafikintensitet fritidsfartyg har viktning 1.

2.3.12 Lotsledens längd (S12)

Lotsledens längd avser sträckan från lotspliktslinjen till hamnbassängen eller sträckan mellan två lotspliktslinjer och har fastställts genom mätning i digitala sjökort.

Lotsledens längds risknivåer har definierats enligt Tabell 13.

Riskenivå	Beskrivning	Definition
4	Mycket lång	≥ 37 nautiska mil
3	Lång	25-36 nautiska mil
2	Mindre lång	13-24 nautiska mil
1	Kort	≤ 12 nautiska mil

Tabell 13. Risknivåer för riskparameter Lotsledens längd.

Riskparameter lotsledens längd har viktning 2.

2.3.13 Utmärkning (S13)

Riskenivån bestäms utifrån kvalitén och omfattningen på utmärkningen i lotsleden och har bestämts genom granskning av digitala sjökort.

Utmärkningens risknivåer har definierats enligt Tabell 14.

Riskenivå	Beskrivning	Definition
4	Låg kvalitet	Ingen sammanhängande utmärkning
3	Måttlig kvalitet	Dagerled
2	Hög kvalitet	Mörkerled, utmärkning vintertid
1	Mycket hög kvalitet	Modern farled där väsentliga förbättringsarbeten har genomförts

Tabell 14. Risknivåer för riskparameter Utmärkning.

Riskparametern utmärkning har viktning 1.

2.3.14 Sjökort (S14)

Riskenivån bestäms efter i vilken skala det finns aktuella sjökort för lotslederna. Som underlag för bedömningen har Svensk sjöatlas⁶ använts.

Sjökortets riskenivåer har definierats enligt Tabell 15.

Riskenivå	Beskrivning	Definition
4	Låg kvalitet	Kustkort
3	Måttlig kvalitet	Skärgårdskort
2	Hög kvalitet	Skärgårdskort med plan
1	Mycket hög kvalitet	Specialkort

Tabell 15. Riskenivåer för riskparameter Sjökort.

Riskparametern sjökort har viktning 2.

2.3.15 Förekomst av is (S15)

Riskenivån bestäms efter antal månader per år som det förekommer is i lotsleden. Analysen av förekomsten av is i lotslederna har utförts av Sjöfartsverket Isbrytaravdelningen. Som underlag har Sjöfartsverkets Isatlas samt SMHIs isobservationer⁷ används.

Förekomst av is riskenivåer har definierats enligt Tabell 16.

Riskenivå	Beskrivning	Definition
4	Mycket hög	> 3 månaders isbildning
3	Hög	1-3 månaders isbildning
2	Måttlig	< 1 månads isbildning
1	Låg	Nästan aldrig isbildning

Tabell 16. Riskenivåer för riskparameter Förekomst av is.

Riskparameter förekomst av is har viktning 2.

⁶ Sjöfartsverket 2017: Svensk sjöatlas

⁷ <http://www.smhi.se/data/oceanografi/havsis>

2.3.16 Närhet till maritimt naturskyddat område (K1)

Riskenivån bestäms genom att avståndet från en lotsled till närmaste naturkänsliga område avgörs. För att fastställa avståndet har buffertzoner på 2, 5 och 10 nautiska mil, som även svarar mot tiden för olja att nå känsligt område vid ett utsläpp, lagts runt varje lotsled. Sedan har Naturanaturtypskartan⁸ klippts för varje buffertzona och förekomsten av naturskyddat område inom varje buffertzona returnerats.

Figur 2. Närhet till naturskyddat område.

Närhet till maritimt naturskyddat områdes risknivåer har definierats enligt Tabell 17.

Riskenivå	Beskrivning	Definition
4	Mycket hög	Går genom skyddat område, ≤ 2 nautiska mil (< 4 timmar). Troligt att olja når känsligt område innan åtgärder kan vidtas.
3	Hög	> 2 och ≤ 5 nautiska mil (4-8 timmar). Troligt att begränsande åtgärder kan vidtas men olja kan nå känsligt område innan bekämpningsåtgärder kan vidtas.
2	Måttlig	> 5 och ≤ 10 nautiska mil (> 8 timmar). Troligt att både begränsande åtgärder och bekämpningsåtgärder kan vidtas innan olja når känsligt område.
1	Låg	> 10 nautiska mil. Skyddade områden saknas i närheten av farleden.

Tabell 17. Risknivåer för riskparameter Närhet till naturskyddat område.

⁸ Naturvårdsverket, Naturanaturtypskartan (<http://gis-services.metria.se/nvfeed/nnk/NNK.xml>), nerladdad 2018-12-03

Riskparameter närhet till maritimt naturskyddat område har viktning 3.

2.3.17 Skyddad strandlinje inom 2 nautiska mil buffert (K2)

Riskenivån bestäms genom att mäta längden av strandlinjen som är inom ett naturskyddat område och inom en buffertzona av 2 nautiska mil från lotsleden.

Figur 3. Skyddad strandlinje inom 2 nautiska mil buffert.

Skyddad strandlinje inom 2 nautiska mil buffert risknivåer har definierats enligt Tabell 18.

Riskenivå	Beskrivning	Definition
4	Mycket hög	> 90 km
3	Hög	> 20 km ≤ 90 km
2	Måttlig	> 0 km ≤ 20 km
1	Låg	= 0 km

Tabell 18. Risknivåer för riskparameter Skyddad strandlinje inom 2 nautiska mil buffert.

Riskparameter skyddad strandlinje inom 2 nautiska mil buffert har viktning 3.

2.3.18 Strandtyp känslighet (K3)

Riskenivån bestäms genom att mäta längden av olika strandtyper inom en buffertzona av 2 nautiska mil från lotsleden. För att en riskenivå ska vara uppfylld ska den totala längden av en kategori av strandtyper vara längre än 100 meter.

Figur 4. Strandtyp känslighet.

Strandtyp känslighets riskenivåer har definierats enligt Tabell 19.

Riskenivå	Beskrivning	Definition
4	Mycket hög	Vassbälten och strandängar, finsediment och stenstränder.
3	Hög	Klipp-, block- och klapperstensstränder.
2	Måttlig	Grus och sandstränder, klippbranter och stenväggar.
1	Låg	Anläggningar såsom hamnar, kajer, pirar med flera.

Tabell 19. Risknivåer för riskparameter Strandtyp känslighet.

Riskparameter strandtyp känslighet har viktning 3.

2.3.19 Konsekvens vid blockering av farled (K4)

Riskenivån bestäms av hamnens betydelse för det transportsystemet samt sannolikheten att en hamn blockeras vid händelse av att ett fartyg sjunker eller går på grund i lotsleden. Vid bedömning av hamnens betydelse för transportsystem har indelningen TEN-hamn⁹, riskintressehamn¹⁰ samt industrihamn använts. Sannolikheten för blockering av en lotsled och möjligheten att utnyttja alternativa leder har bedöms genom granskning av digitala sjökort.

Konsekvens vid blockering av farleds risknivåer har definierats enligt Tabell 20.

Riskenivå	Beskrivning	Definition
4	Mycket hög	TEN-hamn (Core, Comprehensive) utan möjlighet till annan passage.
3	Hög	Riksintresse/Industrihamn utan möjlighet till annan passage
2	Måttlig	Alternativa farleder finns
1	Låg	Bred farled som ger utrymme för säker passage. Minsta bredd i farleden > 250 m.

Tabell 20. Risknivåer för riskparameter Konsekvens vid blockering av farled.

Riskparameter konsekvens vid blockering av farled har viktning 2.

2.3.20 Konsekvens vid skada på infrastruktur (K5)

Riskenivån bestäms av hamnens betydelse för transportsystemet. Vid bedömning av hamnens betydelse för transportsystem har indelningen TEN-hamn, riskintressehamn samt industrihamn använts.

Konsekvens vid skada på infrastrukturens risknivåer har definierats enligt Tabell 21.

Riskenivå	Beskrivning	Definition
4	Mycket hög	TEN-hamn (Core, Comprehensive), Kärnkraftshamn
3	Hög	Riksintressehamn
2	Måttlig	Industrihamn med större enskild industri
1	Låg	Inget av ovan

Tabell 21. Risknivåer för riskparameter Konsekvens vid skada på infrastruktur.

Riskparameter konsekvens vid skada på infrastruktur har viktning 3.

⁹ EU kommissionen: https://ec.europa.eu/transport/sites/transport/files/modes/maritime/ports/doc/2014_list_of_329_ports_june.pdf

¹⁰ Trafikverket: <https://www.trafikverket.se/for-dig-i-branschen/Planera-och-utreda/samhallsplanering/Riksintressen/Beslut-om-faststallda-riksintressen/>

2.3.21 Strandnära bebyggelse (K6)

Riskenivån bestäms av möjligheten att ett fartyg vid felnavigering eller fel på manöverutrustning kan nå och skada strandnära bebyggelse längs lotsleden. Förekomst av strandnära bebyggelse som kan nås av fartyg har bestämts genom granskning av digitala sjökort där vattendjup samt strandnära bebyggelses placering har tagits i beaktning. Strandnära bebyggelse som är en del av en hamn har inte tagits i beaktning.

Strandnära bebyggelses riskenivåer har definierats enligt Tabell 22.

Riskenivå	Beskrivning	Definition
4	Ja	-
3	-	-
2	-	-
1	Nej	-

Tabell 22. Risknivåer för riskparameter Strandnära bebyggelse.

Riskenparameter strandnära bebyggelse har viktning 1.

2.3.22 Lotsleden passerar dricksvattentäkt (K7)

Riskenivån bestäms av om en lotsled helt eller delvis är inom en dricksvattentäckt. Som dricksvattentäckter preciseras områdena Vänern, Mälaren samt Trollhätte kanal.

Lotsleden passerar dricksvattentäckts riskenivåer har definierats enligt Tabell 23.

Riskenivå	Beskrivning	Definition
4	Ja	-
3	-	-
2	-	-
1	Nej	-

Tabell 23. Risknivåer för riskparameter Lotsleden passerar dricksvattentäkt.

Riskenparameter lotsleden passerar dricksvattentäkt har viktning 3.

3 Kvalitativ bedömning

Den kvantitativa bedömningen följdes av en kvalitativ bedömning av lotslederna. För den kvalitativa bedömningen skapade vi en arbetsgrupp internt på Transportstyrelsen där samtliga deltagare har erfarenhet som nautiska befäl. Utöver det försökte vi få så stor bredd som möjligt på deltagarnas erfarenheter inom relevanta områden. De har bland annat erfarenhet av arbete med simuleringar av farleder, olycksrapportering och farledsförbättringar inklusive farledsutmärkning. Arbetsgruppens deltagare var:

Namn	Sektionstillhörighet
Carl-Göran Rosén	Sektionen för Sjötrafik
Joakim Lindvall	Sektionen för Sjötrafik
Joakim Milton	Sektionen för Sjötrafik
Johan Pettersson	Sektionen för Sjötrafik
Malin Liljenborg	Sektionen för Analys
Patrik Jönsson	Sektionen för Analys

Gruppen utförde arbetet med den kvalitativa riskbedömningen lotsled för lotsled för samtliga lotsleder. I den kvalitativa riskbedömningen utgick gruppen från resultatet av den kvantitativa riskanalysen och fokuserade på hur olika riskparametrar påverkade varandra. Detta för att på ett bättre sätt hantera den komplexitet som uppstår när flera riskparametrar påverkar varandra. Vid den kvalitativa bedömningen fanns även tillgång till information om rapporterade olyckor¹¹ som skett i lotslederna utöver underlaget från den kvantitativa riskbedömningen.

Resultatet från den kvalitativa bedömningen av lotslederna presenteras i Tabell 25 under kapitel 5.

3.1 Kvalitativ bedömning av ny sannolikhet

Det första steget i den kvalitativa riskbedömningen var att efter fem definierade risknivåer för sannolikheten att en olycka ska inträffa bedöma lotslederna. Det här steget ger ett större utrymme att bedöma mer komplexa situationer som kan uppstå vid navigering i lotslederna jämfört med de mer objektiva bedömningsgrunderna i den kvantitativa riskbedömningen.

¹¹ Transportstyrelsens sjöolycksdatabas (SOS)

Exempel på, men inte begränsat till, svårigheter för navigationen som har tagits hänsyn till är:

- Kraftiga girar i smala farleder eller innan smala passager.
- Kraftiga girar innan bropassage.
- Utmärkning i farleden i samband med svåra passager.
- Utmärkning i smala farleder.
- Trafikintensitet i smala farleder eller smala passager och tillgång till VTS.
- Vind och strömförhållanden i smala farleder eller vid smala passager.
- Vind och strömpåverkan vid inbromsning.

I det här steget av riskanalysen utfördes inte någon ny analys av konsekvenserna vid en olycka då de ansågs vara mindre subjektiva och inte i samma grad påverka varandra. Risknivåerna definierades enligt Tabell 24.

#	Risk-poäng	Sannolikhet	Exempel (men inte begränsat till)
1	0,5	Generell: En osannolik kombination av faktorer krävs för att en incident ska inträffa. Komplexitet: Inga faktorer med betydande påverkan på varandra.	Osannolika senarior där en serie av händelser inverkar på varandra
2	1,5	Generell: En ovanlig kombination av faktorer krävs för att en incident ska inträffa. Komplexitet: Enstaka faktorer påverkar varandra i lägre grad, osannolikt att en grundstötning eller kollision inträffar även vid flera fel vid navigering/manövrering.	Överskjutning i gir, felaktigt roderkommando, för snabb inbromsning, missbedömning av vindförhållanden etc. kan inträffa utan allvarlig konsekvens, det finns manövrerbart vatten som tillåter misstag

3	2,5	<p>Generell: Kan inträffa när ytterligare faktorer inträffar men är annars osannolikt att inträffa.</p> <p>Komplexitet: Enstaka faktorer påverkar varandra i högre grad, osannolikt att en grundstötning eller kollision sker vid enstaka fel vid navigering/manövrering men sannolik vid flera fel vid navigering/manövrering.</p>	Överskjutning i gir, felaktigt roderkommando, för snabb inbromsning, missbedömning av vindförhållanden etc. kan inträffa utan allvarlig konsekvens såvida misstaget åtgärdas korrekt, dock är utrymmet begränsat för ytterligare misstag.
4	3,5	<p>Generell: Osannolikt att inträffa men troligt om ytterligare faktorer inverkar.</p> <p>Komplexitet: Flera faktorer påverkar varandra men i lägre grad, grundstötning eller kollision sannolik även vid enstaka fel vid navigering/manövrering.</p>	Överskjutning i gir, felaktigt roderkommando, för snabb inbromsning, missbedömning av vindförhållanden etc. leder sannolikt till en incident, utrymmet för korrigerande åtgärd är begränsat.
5	4,5	<p>Generell: Kan inträffa även utan inverkan av ytterligare faktorer.</p> <p>Komplexitet: Flera faktorer påverkar varandra i högre grad, grundstötning eller kollision sannolik även vid mindre fel i navigering eller manövrering. Manöver som kräver övning med liknade fartyg för att kunna utföras på ett säkert sätt.</p>	Överskjutning i gir, felaktigt roderkommando, för snabb inbromsning, missbedömning av vindförhållanden etc. leder mycket sannolikt till en incident, utrymmet för korrigerande åtgärd är ytterst begränsat.

Tabell 24. Sannolikhets risknivåer och riskpoäng

Den nya riskpoängen för sannolikheten för att en olycka ska inträffa sattes sedan in i riskmatrisen som beskrivs i kapitel 2.2 istället för summan av sannolikhetsparametrarna från den kvantitativa bedömningen. Efter det räknades en ny risknivå för lotsleden fram med ett värde från 1 till 3 där 1 innebär lägre risk och 3 innebär högre risk.

3.2 Slutgiltig bedömning

Det andra steget av den kvalitativa bedömningen som är det sista steget av riskvärderingen var att göra en samlad bedömning av lotsledens risk och ge lotsleden dess slutgiltiga risknivå. I det här steget granskade riskanalysgruppen resultatet från den kvantitativa riskbedömningen som beskrivs i kapitel 2 och resultatet från första steget i den kvantitativa riskbedömningen som beskrivs i kapitel 3.1. I vissa fall kunde man se att resultatet från de tidigare stegen låg mycket nära gränsen mellan två risknivåer. I de fallen jämförde riskanalysgruppen lotsleden med liknande lotsleder och ändrade i vissa fall risknivån i den slutgiltiga bedömningen för att få en mer enhetlig bedömning av lotslederna.

I den slutgiltiga bedömningen har även ytterligare en risknivå lagts till, risknivå 4 som innebär den högsta risken. För att en lotsled ska få risknivå fyra ska den uppfylla något av följande kriterier:

- Lotsleden har fått risknivå 5 enligt den kvalitativa bedömningen av ny sannolikhet för att en olycka ska inträffa.
- Lotsleden går helt eller delvis inom en drickvattentäckt.
- Lotsleden går till en kärnkraftshamn

4 Analys

Riskvärderingens olika bedömningssteg, den kvantitativa bedömningen, den kvalitativa bedömningen av sannolikhet och den slutgiltiga bedömningen gav olika fördelning mellan antalet lotsleder för olika risknivåer. Figur 5 och Figur 6 visar resultatet från de två första bedömningsstegen. Där kan man se att lotslederna efter den kvantitativa riskbedömningen är koncentrerade runt mitten av riskmatrisen och risknivå 2. Efter den kvalitativa bedömningen av ny sannolikhet har koncentrationen av lotslederna flyttas länge upp och till höger mot risknivå 3. Detta är ett tecken på att sannolikheten att en olycka ska inträffa bedöms som högre när riskfaktorernas inverkan på varandra tas i beaktning jämfört med när man bedömer varje parameter individuellt.

Figur 5. Resultat kvantitativ bedömning.

Figur 6. Resultat kvalitativ bedömning av sannolikhet.

I Figur 7 ser vi fördelningen av lotsleder i de olika risknivåerna efter bedömningsstegen. Den största förändringen vi ser här är den extra risknivån 4 i den slutgiltiga bedömningen där en stor del av de tidigare lotslederna i risknivå 3 har hamnat. Vi ser även fortsatt en tendens att riskbedömningens går mot att flera av lederna bedöms med en högre risk även i detta bedömningssteg då det är några färre leder även i risknivå 1 och 2 jämfört med tidigare bedömningssteg.

Figur 7. Fördelning av lotsleder efter bedömningssteg.

Figur 7 visar även att fördelningen av antalet lotsleder är relativt jämt i den slutgiltiga bedömningen mellan risknivå 2-4 men med färre lotsleder i risknivå 1. Risknivå 1 är lotsleder där det finns stort manöverutrymme ändå in till kaj eller leder som inte slutar vid någon kaj och utan några svårare passager. Majoriteten av de svenska hamnarna har antingen mer eller mindre svår skärgårdsnavigering eller går till hamnar med relativt trånga hamninlopp och hamnbassänger vilket gör att få lotsleder får risknivå 1.

5 Resultat

I Tabell 25 presenteras resultatet från riskvärderingens olika bedömningssteg.

Det är resultatet från den slutgiltiga bedömningen som kommer användas i föreskriftsförslaget för Transportstyrelsens föreskrifter och allmänna råd om lotsning. I föreskriftsförslaget benämns den slutgiltiga bedömningen som lotsledens risknivå.

Lotsområde	Lotsled	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	K1	K2	K3	K4	K5	K6	K7	Kvantitativ riskbedömning	Sannolikhet kvalitativ	Kvalitativ riskbedömning	Slutgiltig bedömning	
Luleå	Axelsvik - Malören	0	3	2	4	0	0	4	5	3	0	0	2	1	0	4	5	3	5	0	0	0	0	2	3	2	2	
Luleå	Karlsborg - Malören	4	3	2	2	0	0	4	5	3	0	0	2	1	0	4	5	3	5	3	0	0	0	0	2	4	3	3
Luleå	Luleå - Farstugrunden	3	3	3	4	0	0	0	5	3	3	0	0	1	0	4	5	3	5	4	5	3	0	3	2	2	2	
Luleå	Luleå - Sandgrönfjärden - Rödkallen	3	3	3	4	0	0	0	5	3	3	0	2	1	0	4	5	4	5	4	5	3	0	3	3	3	3	
Luleå	Sandholmen - via Pitsundet - Nygrån	4	3	2	0	4	0	4	5	3	2	0	0	1	0	4	5	3	5	3	4	3	0	3	5	3	4	
Luleå	Haraholmen - Nygrån	0	3	2	2	0	0	4	3	4	2	0	0	1	0	4	5	4	5	2	4	0	0	2	2	2	2	
Luleå	Skelleftehamn - Gåsören	3	3	2	2	0	0	4	4	3	2	0	0	1	0	4	4	0	5	3	4	3	0	2	3	2	2	
Luleå	Rönnskärsviken - Gåsören	3	3	2	4	0	0	4	4	3	2	0	0	1	0	4	4	0	4	2	4	3	0	2	2	2	2	
Luleå	Umeå (Holmsund) - Väktaren	0	0	2	0	0	0	4	4	3	3	0	0	1	0	4	5	3	5	3	4	0	0	2	3	2	2	
Luleå	Obbola - Väktaren	0	0	2	0	0	0	4	4	3	3	0	0	1	0	4	5	3	5	3	4	0	0	2	3	2	2	
Luleå	Väktaren - Umeå (Hillskär) Led 731	0	0	2	3	0	0	4	4	3	3	0	0	1	0	4	5	3	5	2	4	0	0	2	2	2	2	
Luleå	Umeå (Hillskär) - Väktaren Led 733	0	0	2	3	0	0	4	4	3	3	0	0	1	0	4	5	3	5	2	4	0	0	2	2	2	2	
Luleå	Rundvik - Väktaren	0	0	2	0	0	0	4	4	2	0	0	0	1	2	4	5	3	5	0	0	0	0	1	2	1	1	
Luleå	Rundvik - Skagsudde	0	0	2	0	0	0	4	4	2	0	0	0	1	2	4	5	3	5	0	0	0	0	1	2	1	1	
Luleå	Husum - inre vägen - Skagsudde	0	3	2	3	0	0	4	4	3	3	0	0	2	2	4	3	0	5	2	3	0	0	2	4	2	3	
Luleå	Husum - mellersta vägen - Skagsudde	0	3	2	3	0	0	4	4	4	3	0	0	1	2	4	3	0	5	0	3	0	0	2	2	1	1	
Luleå	Husum - yttre vägen - Skagsudde	0	3	2	3	0	0	4	4	4	3	0	0	1	2	4	3	0	5	0	3	0	0	2	2	1	1	
Luleå	Örnsköldsvik - Skagsudde	0	3	2	4	0	0	4	4	0	0	0	0	1	2	4	5	3	5	3	4	3	0	2	3	3	3	
Luleå	Örnsköldsvik - inomskärs - Gnäggen/Högbonden	0	3	3	4	0	0	4	4	0	0	0	3	1	2	4	5	4	5	3	4	3	0	3	3	3	3	
Luleå	Köpmanholmen - Skagsudde	0	3	2	4	0	0	4	4	0	0	0	0	1	2	4	5	4	5	0	0	3	0	2	3	2	3	
Luleå	Köpmanholmen - inomskärs - Högbonden	0	3	2	4	0	0	4	4	0	0	0	2	1	2	4	5	4	5	0	0	3	0	2	4	3	3	
Luleå	Högbonden - inomskärs - Skagsudde	0	3	3	0	0	0	4	4	0	0	0	3	1	2	4	5	4	5	0	0	3	0	2	3	2	3	
Luleå	Bollsta - nord/syd - Storön	0	3	3	0	4	0	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	2	4	3	3	
Luleå	Bollsta - Sannasundet - Härnön/Lungön	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Luleå	Väja - nord/syd - Storön	0	3	3	0	4	0	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	2	4	3	3	
Luleå	Väja - Sannasundet - Härnön/Lungön	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Luleå	Lugnvik - nordsyd - Storön	0	4	3	0	4	0	4	5	0	0	0	2	1	2	4	5	3	5	3	0	3	0	2	4	3	3	
Luleå	Lugnvik - Sannasundet - Härnön/Lungön	0	4	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	0	3	0	2	4	3	3	
Luleå	Utansjö - nordsyd - Storön	0	3	2	0	0	0	4	5	0	0	0	0	1	2	4	5	3	5	2	0	3	0	2	4	3	3	
Luleå	Utansjö - Sannasundet - Härnön/Lungön	0	3	2	0	0	4	4	5	0	0	0	0	1	2	4	5	3	5	2	0	3	0	2	2	2	3	
Luleå	Härnösand - Sannasundet - nordsyd Storön - Skagsudde	0	3	3	0	0	0	4	4	0	0	0	2	1	2	4	5	3	5	2	0	3	0	2	4	3	3	
Luleå	Härnösand - Härnön/Lungön - Skagsudde	0	3	0	0	0	0	4	4	0	0	0	0	1	2	4	4	0	5	0	0	3	0	1	1	1	1	
Gävle	Bollsta - Härnön/Storön	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Gävle	Bollsta - Sundsvallsbukten	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Gävle	Väja - Härnön/Storön	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Gävle	Väja - Sundsvallsbukten	0	3	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	3	3	0	3	4	3	3	
Gävle	Lugnvik - Härnön/Storön	0	4	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	0	3	0	2	4	3	3	
Gävle	Lugnvik - Sundsvallsbukten	0	4	3	0	4	4	4	5	0	0	0	2	1	2	4	5	3	5	3	0	3	0	2	4	3	3	
Gävle	Utansjö - Härnön/Storön	0	3	2	0	0	4	4	5	0	0	0	0	1	2	4	5	3	5	2	0	3	0	2	4	3	3	
Gävle	Utansjö - Sundsvallsbukten	0	3	2	0	0	4	4	5	0	0	0	0	1	2	4	5	3	5	2	0	3	0	2	4	3	3	
Gävle	Härnösand - Sundsvallsbukten	0	3	0	0	0	4	4	0	0	0	0	0	1	2	4	4	0	5	0	0	3	0	1	1	1	1	
Gävle	Härnösand - Härnön	0	3	0	0	0	4	4	0	0	0	0	0	1	2	4	4	0	5	0	0	3	0	1	1	1	1	
Gävle	Söråker - ost Alnö - Sundsvallsbukten	3	3	2	4	0	0	4	4	0	0	0	0	1	2	4	5	4	5	0	0	3	0	2	4	3	3	
Gävle	Söråker - väst Alnö - Sundsvallsbukten	3	3	3	4	3	0	4	4	2	3	0	2	1	2	4	5	4	5	0	0	3	0	2	4	3	3	
Gävle	Östrand - ost Alnö - Sundsvallsbukten	0	3	2	0	0	0	4	4	0	0	0	0	1	2	4	5	4	5	0	3	3	0	2	2	2	2	
Gävle	Östrand - väst Alnö - Sundsvallsbukten	0	3	2	0	3	0	4	4	2	3	0	2	1	2	4	5	3	5	0	3	3	0	2	3	2	3	
Gävle	Tunadal - ost Alnö - Sundsvallsbukten	0	3	3	0	3	0	4	4	0	0	0	2	1	2	4	5	4	5	0	5	3	0	2	3	3	3	
Gävle	Tunadal - väst Alnö - Sundsvallsbukten	0	3	2	0	0	0	4	4	2	3	0	0	1	2	4	5	3	5	0	5	3	0	2	2	2	2	
Gävle	Sundsvall - Sundsvallsbukten	0	3	2	4	3	0	4	4	2	3	0	0	1	2	4	5	3	5	0	5	3	0	2	2	2	2	
Gävle	Kubikenborg - Sundsvallsbukten	0	3	2	4	0	0	4	4	2	3	0	0	1	3	4	5	3	5	3	3	3	0	2	2	2	2	
Gävle	Stockvik - Sundsvallsbukten	0	3	2	2	0	0	4	4	2	3	0	0	1	3	4	5	3	5	0	3	0	0	2	2	1	1	
Gävle	Hudiksvall - sjön syd Hornslandet	0	3	2	2	0	0	4	0	0	2	0	0	1	2	4	5	3	5	3	0	3	0	2	4	3	3	
Gävle	Hudiksvall - Kråksundet - sjön syd Hällgrund	0	3	3	2	0	0	4	0	0	0	0	2	1	2	4	5	4	5	3	0	3	0	2	4	3	3	
Gävle	Iggesund (Skärnäs) - sjön syd Hornslandet	3	3	2	0	0	0	4	3	0	2	0	0	1	2	4	5	3	5	3	3	0	0	2	3	2	2	
Gävle	Iggesund (Skärnäs) - Kråksundet - sjön syd Hällgrund	3	3	3	0	0	0	4	3	0	2	0	0	1	2	4	5	4	5	3	3	0	0	2	4	3	3	
Gävle	Stugsund - sjön syd Hällgrund	4	3	3	4	0	0	4	3	3	0	0	0	1	0	4	5	3	5	3	4	3	0	3	5	3	4	
Gävle	Långgrör/Sandarne - Prästholmen - sjön syd Hällgrund	4	3	2	2	0	0	4	3	3	0	0	0	1	0	4	5	3	5	3	3	0	0	2	4	3	3	

Lotsområde	Lotsled	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	K1	K2	K3	K4	K5	K6	K7	Kvantitativ riskbedömning	Sannolikhet kvalitativ	Kvalitativ riskbedömning	Slutgiltig bedömning	
Gävle	Långrör/Sandarne - Myrskär - sjön syd Hällgrund	4	3	0	2	0	0	4	3	3	0	0	0	1	0	4	5	3	5	3	3	0	0	2	4	3	3	
Gävle	Ala - sjön syd Hällgrund	4	3	2	3	0	0	4	3	3	0	0	0	1	0	4	5	3	5	3	3	0	0	2	4	3	3	
Gävle	Orrskär - sjön syd Hällgrund	0	3	2	0	0	0	4	3	3	0	0	0	1	0	4	4	0	5	3	4	0	0	2	3	2	2	
Gävle	Vallvik - sjön syd Hällgrund	0	3	2	3	0	0	4	3	3	0	0	0	1	0	4	4	0	5	3	3	0	0	2	4	2	3	
Gävle	Norrundet - sjön syd Hällgrund	5	0	2	4	0	0	4	0	3	0	0	0	1	2	4	5	3	5	3	3	0	0	2	4	3	3	
Gävle	Norrundet - Gråsjälsbådan	5	0	2	4	0	0	4	0	3	0	0	0	1	2	4	5	3	5	3	3	0	0	2	4	3	3	
Gävle	Bönan - Gråsjälsbådan	0	0	2	0	0	0	4	0	4	0	0	0	0	0	3	5	3	5	4	5	0	0	2	1	1	1	
Gävle	Gävle - Gråsjälsbådan	0	3	2	3	0	0	4	4	3	3	0	0	0	0	4	5	4	5	4	5	3	0	3	2	2	2	
Gävle	Skutskär - Gråsjälsbådan	0	3	2	3	0	0	4	0	4	0	0	0	1	0	4	5	3	5	3	3	0	0	2	2	2	2	
Stockholm	Forsmark - Öregrundsgrepen	3	3	2	4	0	0	0	3	3	0	0	0	1	3	3	5	4	5	3	4	0	0	2	3	2	4	
Stockholm	Forsmark - inomskärs - Svartklubben	3	3	2	4	0	4	0	3	3	3	0	2	1	3	3	5	5	5	3	4	3	0	3	3	3	4	
Stockholm	Öregrund - Öregrundsgrepen	0	0	2	4	0	0	0	3	2	0	0	0	1	2	3	5	3	5	0	0	3	0	1	2	1	1	
Stockholm	Öregrund - inomskärs - Svartklubben	0	0	2	4	0	4	0	3	2	3	0	2	1	2	3	5	4	5	0	0	3	0	2	3	2	2	
Stockholm	Hargshamn - inomskärs - Öregrundsgrepen	0	3	4	3	0	4	0	3	2	3	0	2	1	3	3	5	5	5	3	4	3	0	3	4	3	3	
Stockholm	Hargshamn - Svartklubben	0	3	4	3	0	0	0	3	2	3	0	2	1	2	3	5	4	5	3	4	0	0	2	4	3	3	
Stockholm	Hallstavik - inomskärs - Öregrundsgrepen	4	4	4	3	0	4	0	3	2	3	0	3	1	2	4	5	5	5	3	3	3	0	3	4	3	3	
Stockholm	Hallstavik - Svartklubben	4	4	4	3	0	0	0	3	2	3	0	2	1	2	4	5	4	5	3	3	3	0	3	4	3	3	
Stockholm	Kapellskär - Simpnäsklubb	0	3	3	0	0	0	0	3	2	4	3	0	1	2	2	5	4	5	2	5	3	0	2	3	3	3	
Stockholm	Kapellskär - Tjärven	0	0	2	0	0	0	0	3	2	4	3	0	1	2	3	5	3	5	2	5	0	0	2	2	2	2	
Stockholm	Kapellskär - Möja - Kanholmsfjärden	0	3	3	0	0	0	0	3	2	4	3	3	1	0	3	5	5	5	2	5	3	0	3	3	3	4	4
Stockholm	Stockholm - Tjärven	0	4	4	0	0	4	0	3	2	4	3	4	1	0	3	5	4	5	4	5	3	0	3	5	3	4	4
Stockholm	Stockholm - Simpnäsklubb	0	4	4	0	0	4	0	3	2	4	3	4	1	0	4	5	5	5	4	5	3	0	3	5	3	4	4
Stockholm	Stockholm - Sandhamn	0	5	4	0	0	4	0	3	2	4	3	4	1	0	3	5	4	5	4	5	3	0	3	5	3	4	4
Stockholm	Stockholm - Kanholmsfjärden	0	4	4	0	0	4	0	3	2	4	3	3	1	0	3	5	4	5	4	5	3	0	3	5	3	4	4
Stockholm	Stockholm - Hammarbyslussen - Södertälje	4	5	4	4	5	4	0	3	2	4	3	3	1	0	3	5	4	5	2	5	3	5	3	5	3	4	4
Stockholm	Kanholmsfjärden - Saxarfjärden - Tjärven	0	4	4	0	0	4	0	3	2	4	3	4	1	0	3	5	4	5	2	0	3	0	2	5	3	4	4
Stockholm	Kanholmsfjärden - Sandhamn	0	3	3	0	0	0	0	3	2	4	3	0	1	0	3	5	3	5	2	0	3	0	2	5	3	4	4
Stockholm	Kanholmsfjärden - Möja - Tjärven	0	3	3	0	0	0	0	3	2	4	3	3	1	0	3	5	5	5	2	0	3	0	2	5	3	4	4
Stockholm	Kanholmsfjärden - Mysingen - Nynäshamn (Norvik)	0	4	4	0	0	4	0	3	2	4	3	4	1	0	3	5	5	5	2	5	3	0	3	5	3	4	4
Stockholm	Kanholmsfjärden - Mysingen - Landsort	0	3	4	0	0	4	0	3	2	4	3	4	1	0	3	5	5	5	2	0	3	0	2	5	3	4	4
Stockholm	Landsort - Tvären (inomskärs) - Gustaf Dalén	3	3	4	0	0	0	0	2	4	3	2	2	0	3	5	5	5	2	0	3	0	0	2	5	3	4	3
Stockholm	Studsвик - Gustaf Dalén	0	0	2	2	0	0	0	0	2	0	3	0	1	0	3	5	5	5	2	3	0	0	2	4	3	4	4
Stockholm	Vinterklasen - Gustaf Dalén	0	0	2	0	0	0	0	0	3	4	0	0	1	0	2	5	4	5	2	0	0	0	1	1	1	1	1
Stockholm	Oxelösund - Vinterklasen	0	0	0	2	0	0	0	0	3	3	0	0	1	0	3	5	3	5	4	5	3	0	2	2	2	2	2
Stockholm	Oxelösund (SSAB) - Lillhammarsgrund - Gustaf Dalén	3	3	2	3	0	0	0	0	3	2	0	0	1	0	3	5	3	5	3	0	5	0	0	2	2	2	2
Stockholm	Oxelösund (SSAB) - Mellskärsleden - Gustaf Dalén	3	3	2	2	0	0	0	0	3	4	0	0	1	0	3	5	4	5	0	5	0	0	2	3	2	3	3
Stockholm	Marviken - Vinterklasen	0	3	3	4	0	0	0	0	3	4	0	0	1	0	3	5	4	5	3	0	0	0	2	5	3	4	4
Stockholm	Djurön - Vinterklasen	0	3	3	0	0	4	0	0	2	4	0	2	1	0	4	5	5	5	2	3	3	0	2	3	3	2	2
Stockholm	Braviken - Vinterklasen	3	3	3	3	0	4	0	0	2	4	0	3	1	0	4	5	5	5	3	3	3	0	3	3	3	3	3
Stockholm	Norrköping - Vinterklasen	5	3	3	3	5	4	0	3	2	4	0	3	1	0	3	5	5	5	4	5	3	0	3	4	3	3	3
Stockholm	Norrköping - Pampusfjärden	5	3	2	3	5	0	0	3	0	2	0	0	1	0	3	5	4	5	4	5	3	0	3	4	3	3	3
Stockholm	Pampusfjärden - Vinterklasen	0	3	2	0	0	4	0	0	2	4	0	3	1	0	4	5	5	5	0	0	3	0	2	2	2	2	2
Södertälje	Kanholmsfjärden - Mysingen - Nynäshamn	0	4	4	0	0	4	0	3	2	4	3	4	1	0	3	5	5	5	2	5	3	0	3	5	3	4	4
Södertälje	Kanholmsfjärden - Mysingen - Landsort	0	3	4	0	0	4	0	3	2	4	3	4	1	0	3	5	5	5	2	0	3	0	2	5	3	4	4
Södertälje	Nynäshamn (Norvik) - Landsort	0	3	2	0	0	0	0	0	3	4	0	2	1	0	2	5	4	5	2	5	2	0	2	2	2	2	2
Södertälje	Nynäshamn (Norvik) - Gunnarstenarna - Gunnarstenarna	0	3	2	0	0	0	0	0	3	4	0	2	1	0	2	5	4	5	2	5	2	0	2	2	2	2	2
Södertälje	Södertälje - Landsort	5	4	4	2	5	4	0	0	2	4	3	3	1	0	3	5	5	5	3	4	2	0	3	5	3	4	4
Södertälje	Stora Vika - Landsort	4	3	3	3	0	0	0	0	2	4	0	2	1	0	3	5	5	5	3	0	2	0	2	4	3	3	3
Södertälje	Södertälje - Nynäshamn (Norvik)	5	5	4	2	5	4	0	0	2	4	3	4	1	0	3	5	5	5	3	5	2	0	3	5	3	4	4
Södertälje	Södertälje - Stora Vika	5	5	4	3	5	4	0	0	0	4	3	3	1	0	3	5	5	5	3	4	2	0	3	5	3	4	4
Södertälje	Stockholm - Hammarbyslussen - Södertälje	5	3	4	3	5	4	0	0	0	3	3	3	1	2	4	5	4	5	2	5	2	5	3	5	3	4	4
Södertälje	Vårby - Södertälje	5	3	3	0	5	4	0	0	0	3	3	2	1	2	4	5	3	5	2	4	2	5	3	5	3	4	4
Södertälje	Vårby - Hammarbyslussen - Stockholm	4	3	3	3	5	4	0	0	0	3	3	0	1	2	4	5	4	5	2	5	2	5	3	5	3	4	4
Södertälje	Hässelby - Södertälje	5	3	4	0	5	4	0	0	0	3	3	3	1	2	4	5	4	5	2	4	2	5	3	5	3	4	4
Södertälje	Hässelby - Hammarbyslussen - Stockholm	4	3	3	3	5	0	0	0	0	3	3	0	1	2	4	5	4	5	2	5	2	5	3	5	3	4	4
Södertälje	Löten - Södertälje	5	3	4	0	5	0	0	0	0	3	3	3	1	2	4	5	4	5	2	4	2	5	3	5	3	4	4
Södertälje	Bålsta - Södertälje	5	4	4	0	5	0	0	0	0	3	3	3	1	2	4	5	4	5	2	4	2	5	3	5	3	4	4

Lotsområde	Lotsled	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	K1	K2	K3	K4	K5	K6	K7	Kvantitativ riskbedömning	Sannolikhet kvalitativ	Kvalitativ riskbedömning	Slutgiltig bedömning
Södertälje	Bålsta - Hammarbyslussen - Stockholm	4	4	4	3	5	0	0	0	0	3	3	3	1	2	4	5	4	5	2	5	2	5	3	5	3	4
Södertälje	Strängnäs - södra leden - Södertälje	5	3	4	0	5	0	0	0	0	3	3	3	2	2	4	5	3	5	2	4	2	5	3	5	3	4
Södertälje	Strängnäs - södra leden - Stockholm	5	3	4	3	5	4	0	0	0	3	3	3	2	2	4	5	4	5	2	5	2	5	3	5	3	4
Södertälje	Strängnäs - norra leden - Södertälje	5	5	4	0	5	0	0	0	0	3	3	4	2	2	4	5	5	5	2	4	2	5	3	5	3	4
Södertälje	Strängnäs - norra leden - Stockholm	4	5	4	3	5	4	0	0	0	3	3	4	2	2	4	5	5	5	2	5	2	5	3	5	3	4
Södertälje	Västerås - södra leden - Södertälje	5	5	4	4	5	0	0	0	0	3	3	4	2	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Västerås - norra leden - Södertälje	5	5	4	4	5	0	0	0	0	3	3	4	1	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Västerås - södra leden - Stockholm	5	5	4	4	5	4	0	0	0	3	3	4	2	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Västerås - norra leden - Stockholm	4	5	4	4	5	4	0	0	0	3	3	4	1	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Köping - Västerås	4	3	3	4	4	0	0	0	0	2	0	2	1	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Köping - södra leden - Södertälje	5	5	4	4	5	0	0	0	0	3	3	4	2	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Köping - norra leden - Södertälje	5	5	4	4	5	0	0	0	0	3	3	4	1	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Köping - södra leden - Stockholm	5	5	4	4	5	4	0	0	0	3	3	4	2	2	4	5	5	5	4	5	2	5	3	5	3	4
Södertälje	Köping - norra leden - Stockholm	4	5	4	4	5	4	0	0	0	3	3	4	1	2	4	5	5	5	4	5	2	5	3	5	3	4
Kalmar	Visby - Visby redd	0	0	0	3	0	0	4	0	4	4	3	0	1	2	0	5	3	5	4	5	2	0	2	2	2	2
Kalmar	Kappelshamn - Kappelshamnsviken	3	0	0	0	0	0	4	0	2	2	0	0	1	2	2	5	3	5	3	0	0	0	1	1	1	1
Kalmar	Storugns - Kappelshamnsviken	3	0	0	0	0	0	4	0	2	2	0	0	1	2	2	5	3	5	3	0	0	0	2	2	2	2
Kalmar	Strå (Färösund) - Bungeör	5	4	2	0	0	4	4	3	2	0	0	0	1	2	2	5	4	5	3	0	3	0	2	2	2	2
Kalmar	Slite - syd Magö	0	3	0	2	0	0	4	0	2	3	0	0	1	2	2	5	4	5	3	3	3	0	2	2	2	2
Kalmar	Klintehamn - utanför Klintehamn	4	0	0	3	0	0	4	0	4	0	0	0	1	4	0	5	3	5	3	4	0	0	2	3	2	2
Kalmar	Västervik - Västerviks angöring	0	3	2	0	0	0	4	0	2	0	3	0	0	0	3	5	4	5	3	4	0	0	2	3	2	2
Kalmar	Flivik - Strupö/Ljungskär	0	4	3	4	0	0	4	0	0	0	0	0	2	3	3	5	5	3	0	3	0	0	2	5	3	4
Kalmar	Simpevarp - Bredgrund	0	0	0	0	0	0	4	0	3	0	0	0	1	3	2	4	0	5	4	5	0	0	1	2	2	4
Kalmar	Oskarhamn - Furö	0	3	2	3	0	0	4	0	3	3	0	0	1	0	2	5	3	5	4	5	2	0	2	3	3	3
Kalmar	Jättersön - Lillgrund	3	3	2	0	0	0	4	0	2	2	0	0	1	2	3	5	5	5	2	3	0	0	2	3	2	2
Kalmar	Jättersön - syd Vällö - Dämman	0	0	0	0	0	0	4	0	2	0	0	0	1	2	2	5	4	5	2	3	0	0	1	3	2	3
Kalmar	Kalmar - Krongrundet	3	3	0	2	3	0	4	5	2	2	0	0	1	2	2	5	3	5	3	4	3	0	3	3	3	3
Kalmar	Kalmar - Trädgårdsgrund	0	3	2	2	3	0	4	5	2	3	0	0	1	2	2	5	3	5	3	4	3	0	3	2	2	2
Kalmar	Krongrundet - Trädgårdsgrund	3	0	0	0	0	0	4	5	2	3	0	0	1	2	2	5	3	5	2	4	0	0	2	3	2	3
Kalmar	Degerhamn - utanför Degerhamn	4	3	0	4	0	0	4	4	3	0	0	0	1	2	2	4	0	5	3	3	0	0	2	4	2	3
Kalmar	Bergkvara - utanför Bergkvara	3	3	0	2	0	0	4	4	3	0	0	0	1	2	2	4	0	5	3	0	0	0	1	4	2	2
Kalmar	Karlskrona (handelshamnen) - Karlskrona angöring	3	3	2	2	0	0	4	0	2	2	3	0	0	1	0	2	5	3	5	4	5	3	0	2	3	3
Kalmar	Karlskrona (Verkohammen) - Karlskrona angöring	0	3	0	0	0	0	4	0	2	2	3	0	1	0	2	5	3	5	0	5	0	0	2	2	2	2
Kalmar	Ronnebyhamn - Gåsfeten	4	3	2	0	0	0	4	4	2	0	0	0	1	0	2	5	4	5	3	0	0	0	2	3	2	3
Kalmar	Karlshamn (Centralhamnen KölöOxhaga Stilleryd) - Karlshamns	3	3	2	3	0	0	4	3	3	2	0	0	1	0	2	5	3	5	4	5	3	0	3	2	2	2
Kalmar	Stärnö vindhamn (Karlshamn) - Karlshamns redd	4	3	2	4	0	0	4	3	3	2	0	0	1	0	0	5	3	5	4	5	3	0	3	3	3	3
Kalmar	Elleholm - Karlshamns redd	3	3	2	4	0	0	4	3	3	4	0	0	1	2	0	5	4	5	3	0	0	0	2	3	2	2
Kalmar	Sölvesborg - Spättgrund	3	3	2	2	0	0	4	3	3	2	0	0	1	2	0	5	4	5	3	4	0	0	2	4	3	3
Kalmar	Åhus - Pällgrund	3	3	0	3	0	0	4	4	4	2	0	0	1	2	0	5	3	5	3	4	0	0	2	3	2	2
Kalmar	Simrishamn - Nedjan	4	0	0	4	0	0	4	4	4	0	0	0	1	2	0	5	3	5	3	0	0	0	2	4	3	3
Malmö	Ystad - Ystads redd	0	0	0	4	0	0	4	4	4	4	0	0	1	2	0	5	3	4	4	5	0	0	2	2	2	2
Malmö	Trelleborg - Trelleborgs redd	0	0	0	4	0	0	4	4	4	4	0	0	1	2	0	4	0	5	4	5	0	0	2	2	2	2
Malmö	Malmö - Malmö redd	0	0	0	4	0	0	0	4	4	4	3	0	1	0	0	4	0	4	4	5	3	0	2	2	2	2
Malmö	Malmö (Swede Harbour) - Pinhättan	0	0	0	4	0	0	0	4	4	3	0	0	1	0	0	5	3	5	4	4	5	0	2	2	2	2
Malmö	Barsebäcksverket - Malmö redd	3	0	0	3	0	0	0	4	4	0	0	0	1	3	0	5	3	5	3	4	0	0	2	2	2	4
Malmö	Landskrona - Landskronas redd	3	3	2	4	0	0	0	5	4	3	0	0	1	2	0	5	3	5	3	4	3	0	2	4	3	3
Malmö	Helsingborg - Helsingborgs redd	0	0	0	4	0	0	0	5	4	4	0	0	1	0	0	4	0	4	4	5	0	0	2	3	2	2
Malmö	Höganäs - Höganäs redd	3	3	0	4	0	0	0	5	4	0	0	0	1	2	0	5	3	4	3	4	0	0	2	3	2	2
Malmö	Halmstad - Halmstads redd	0	3	0	4	0	0	4	5	4	3	0	0	1	2	2	5	3	5	4	5	3	0	3	2	2	2
Malmö	Falkenberg - Falkenbergs redd	3	3	2	4	0	0	4	5	4	2	0	0	1	2	2	5	3	5	3	4	3	0	3	4	3	3
Malmö	Varberg - Varbergs redd	3	3	0	3	0	0	4	4	4	4	3	0	1	2	2	5	3	5	4	5	3	0	3	2	2	2
Malmö	Ringhals - Varbergs redd	4	0	0	4	0	0	4	4	4	0	3	0	1	3	2	5	3	5	4	5	3	0	3	3	3	4
Göteborg	Göteborg: Skandiahammen (inklusive hamnar väster därom) - Böttöleden / Torshamnsleden - Trubaduren	0	3	2	4	0	0	0	4	3	4	3	0	0	0	2	5	4	5	2	5	3	0	2	2	2	2
Göteborg	Göteborg: Frihamnen (inklusive hamnar väster om Frihamnspiren till Skandiahammen) - Rivöfjorden	0	3	2	4	3	4	0	5	0	4	0	0	1	0	2	5	3	5	4	5	3	0	3	3	3	3

Lotsområde	Lotsled	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	K1	K2	K3	K4	K5	K6	K7	Kvantitativ riskbedömning	Sannolikhet kvalitativ	Kvalitativ riskbedömning	Slutgiltig bedömning
Göteborg	Lärjeåns mynning (inklusive hamnar väster om Lärjeåns mynning till Frihamnspiren) - Tångudden	4	3	2	4	4	0	0	5	0	3	0	0	1	0	2	5	3	5	4	5	3	0	3	4	3	4
Göteborg	Göteborg - nord Vinga - väst Vinga	0	0	2	0	0	0	0	4	4	0	0	0	1	0	2	5	4	5	0	0	0	0	1	2	1	2
Göteborg	Danafjorden (ankarsättning) - Trubaduren	0	3	0	0	0	0	0	4	4	4	0	0	0	0	2	5	4	5	0	0	0	0	1	2	1	2
Göteborg	Rivöfjorden (ankarsättning) - Trubaduren	0	0	2	0	0	0	0	4	4	4	3	0	0	0	2	5	4	5	2	0	0	0	1	2	1	2
Marstrand	Marstrand - Hätteberget	0	0	0	3	0	0	0	4	4	4	3	0	1	0	2	5	5	5	0	0	3	0	2	2	2	2
Marstrand	Rönnäng/Ångholmen - Hätteberget	4	0	2	4	0	0	0	4	4	4	3	0	1	0	2	5	4	5	3	0	3	0	2	4	3	3
Marstrand	Skärhamn - Hätteberget	0	0	0	3	0	0	0	4	4	0	3	0	1	0	2	5	4	5	3	0	3	0	2	2	2	2
Marstrand	Wallhamn - Hätteberget	0	3	2	4	0	0	0	4	4	4	3	2	1	0	3	5	4	5	3	4	3	0	3	2	2	2
Marstrand	Stenungsund - Hätteberget	0	3	2	0	3	0	0	4	4	4	3	2	1	2	3	5	5	5	4	5	0	0	3	3	3	3
Marstrand	Uddevalla - Hätteberget	0	4	4	4	3	4	0	5	4	4	3	4	1	2	3	5	5	5	3	4	3	0	3	3	3	3
Marstrand	Uddevalla - Malö strömmar - Brofjordens angöring	4	5	4	4	4	4	0	5	2	2	3	2	1	2	3	5	5	5	3	4	3	0	3	5	3	4
Marstrand	Uddevalla - Malö strömmar - Lysekil	4	5	4	4	4	4	0	5	2	2	3	3	1	2	3	5	5	5	3	4	3	0	3	5	3	4
Marstrand	Lysekil - Brofjordens angöring	0	3	2	4	0	4	0	4	4	0	3	0	1	0	0	5	4	5	2	4	3	0	2	2	2	2
Marstrand	Brofjordens oljehamn - Brofjordens angöring	0	3	2	3	0	0	0	4	4	4	3	0	1	0	0	5	4	5	4	5	0	0	2	2	2	2
Marstrand	Brofjordens angöring - riksgränsen vid Nord-Hällsö	0	0	2	0	0	0	4	4	4	0	3	3	1	2	0	5	5	5	0	0	0	0	2	1	1	2
Marstrand	Kungshamn - Brofjordens angöring	0	3	2	4	0	0	4	4	4	0	3	0	1	0	0	5	4	5	3	0	0	0	2	2	2	2
Marstrand	Strömstad - Brofjordens angöring	0	3	2	0	0	0	4	4	4	4	3	3	1	2	0	5	5	5	4	5	3	0	3	2	2	2
Marstrand	Strömstad - Ramskär	0	3	2	0	0	0	4	4	4	4	3	2	1	2	0	5	5	5	4	5	3	0	3	2	2	2
Marstrand	Strömstad - riksgränsen vid Nord-Hällsö	0	3	2	0	0	0	4	4	4	4	3	0	1	2	2	5	4	5	4	5	3	0	3	2	2	2
Marstrand	Krokstrand - Ramskär	5	3	3	2	5	0	4	5	4	2	3	3	1	2	3	5	5	5	3	4	3	0	3	3	3	3
Marstrand	Krokstrand - riksgränsen vid Nord-Hällsö	5	3	2	2	5	0	4	5	2	2	3	2	1	2	3	5	4	5	3	4	3	0	3	3	3	3
Väner	Vänersborg - Vänersborgs angöring	5	0	0	4	4	0	4	4	3	3	0	0	1	2	3	5	3	5	3	4	0	5	3	3	3	4
Väner	Åmål - Åmåls angöring	0	3	0	4	0	0	4	0	2	0	0	0	1	2	3	5	3	5	3	0	3	5	2	1	2	4
Väner	Gruvön (Grums) - Gruvöns angöring	0	3	2	4	0	0	4	0	2	0	0	0	1	2	3	5	4	5	0	3	0	5	2	2	2	4
Väner	Älvenäs - Älvenäs angöring	4	3	2	4	0	0	4	4	2	0	0	0	1	2	3	5	4	5	3	0	0	5	2	4	3	4
Väner	Skoghall - Skoghalls angöring	3	3	2	4	0	0	4	3	2	0	0	0	1	2	3	5	4	5	3	3	0	5	3	4	3	4
Väner	Karlstad - Karlstads angöring	3	3	2	4	0	0	4	3	2	0	0	0	1	2	3	5	4	5	3	4	0	5	3	4	3	4
Väner	Skattkärr - Skattkärrs angöring	4	0	2	4	0	0	4	0	2	0	0	0	2	2	3	5	4	5	3	3	3	5	3	4	3	4
Väner	Kristinehamn - Kristinehamns angöring	4	3	2	4	0	0	4	0	2	0	0	0	1	2	3	5	4	5	3	4	3	5	3	4	3	4
Väner	Otterbäcken - Otterbäckens angöring	4	3	0	4	0	0	4	0	3	0	0	0	1	2	3	5	4	5	3	4	0	5	3	3	3	4
Väner	Brommösundet	0	3	0	0	0	0	4	4	0	2	0	0	0	2	3	5	4	5	2	0	3	5	2	3	3	4
Väner	Hönsäter - Hönsätters angöring	5	3	0	4	0	0	4	0	4	0	0	0	1	2	3	5	3	5	3	3	0	5	2	4	3	4
Väner	Lidköping - Lidköpings angöring	5	0	0	4	0	0	4	0	4	0	0	0	1	2	3	5	3	5	3	4	0	5	2	3	3	4
Väner	Trellevarvet - Trellevarvets angöring	4	3	2	4	0	0	4	0	2	0	0	0	2	0	3	5	5	5	3	3	0	5	3	5	3	4
Väner	Passage på sjön Väner (Lurö skärgård)	0	3	2	0	0	0	4	0	3	3	0	4	1	0	3	5	5	5	0	0	0	5	2	1	1	1
Väner	Passage på sjön Väner (Milskärsleden)	0	3	2	0	0	0	4	0	3	3	0	4	1	0	3	5	5	5	0	0	0	5	2	1	1	1
Väner	Vänersborg (inkl. Vargön, Trollhättan/Stallbacka, Lilla Edet, Göta, Lödöse, Nol, Bohus, Surte) - Göteborg (Tångudden)	5	5	4	4	4	0	5	2	3	0	4	1	0	3	5	4	5	3	4	3	5		3	5	3	4

Tabell 25. Resultat av riskvärdering