

KUSTBEVAKNINGEN

Årsredovisning för år 2003

KUSTBEVAKNINGENS ÅRSREDOVISNING FÖR ÅR 2003

Innehållsförteckning	Sida
Generaldirektörens kommentar	2
Resultatredovisning	
1 VERKSAMHETSMÅL OCH ÅTERRAPPORTERING	4
1.1 Översikt	4
1.2 Politikområde Skatt, tull och exekution	4
1.3 Politikområde Rättsväsendet	7
1.4 Politikområde Totalförsvaret	10
1.5 Politikområde Skydd och beredskap mot olyckor och svåra påfrestningar	10
1.6 Politikområde Miljöpolitik	13
1.7 Politikområde Transportpolitik	16
1.8 Politikområde Livsmedelspolitik	19
2 ÖVRIGA ÅTERRAPPORTERINGSKRAV	21
2.1 Insatta resurser per verksamhetsgren	21
2.2 Genomförda kontroller och andelen särskilda åtgärder	22
2.3 Internationell verksamhet	24
2.4 Uppdragsverksamheten	26
2.5 Effektivitet och hushållning i verksamheten	26
2.6 Nyckeltal	28
2.7 Grad av tillgänglighet KBV 201-202 och flyget	28
2.8 Investeringarnas utfall	29
2.9 Jämställdhet	29
2.10 EU-bidrag	29
2.11 Kompetensförsörjning	30
3 EKONOMISK ÖVERSIKT	34
3.1 Anslag och driftskostnader	34
3.2 EU-bidrag	34
3.3 Miljöoperationer	34
3.4 Medel för särskilda ändamål	34
3.5 Låneram i Riksgäldskontoret	34
3.6 Investeringar	34
3.7 Sammanställning över väsentliga uppgifter avseende Kustbevakningen	35
3.8 Resultaträkning	36
3.9 Balansräkning	37
3.10 Anslagsredovisning	38
3.11 Finansieringsanalys	39
3.12 Kommentarer och noter till de finansiella delarna	40
4 STYRELSEN	46

Generaldirektörens kommentar

Kustbevakningen övervakar, räddar och hjälper till sjöss. Verksamheten bedrivs inom flera politikområden.

I likhet med tidigare år har Kustbevakningen i huvudsak nått statsmakternas mål för verksamheten inom samtliga politikområden. Det innebär att Kustbevakningen har bidragit till att begränsa brottsligheten, värna miljön och öka säkerheten till sjöss. Verksamheten har bedrivits och målen har uppnåtts inom ramen för tilldelade medel.

Våra uppgifter har vi löst genom en avvägning mellan riktad övervakning och kontroll inom de av statsmakterna prioriterade verksamhetsområdena, allmän patrullering och närvaro till sjöss samt upprätthållande av beredskap för räddningstjänst.

Flera faktorer är av betydelse för vår verksamhet - EU:s kommande utvidgning, de ökande oljetransporterna i Östersjön, den gränsöverskridande brottsligheten, en försämrad havsmiljö och begränsade fiskeresurser m.m. Regeringen anger i den senaste budgetpropositionen just mot denna bakgrund inriktningen av Kustbevakningens verksamhet framöver i termer av utveckling och fortsatt kraftfull eller ökad verksamhet. Kustbevakningens verksamhet måste därför bedrivas med regeringens höjda ambition som utgångspunkt.

Kustbevakningens verksamhet under år 2003 har syftat till att skapa förutsättningar för myndigheten att framgent kunna svara upp mot den här utvecklingen och inriktningen inom de politiskt prioriterade områdena. Jag vill i min kommentar till årsredovisningen lyfta fram några av dessa.

Bättre havsmiljö

Kustbevakningen bedriver miljöövervakning till sjöss, håller en beredskap för räddningstjänst till sjöss och bekämpar utsläpp av olja och andra farliga ämnen till sjöss. Under år 2003 upptäcktes och rapporterades 207 illegala oljeutsläpp och 34 oljeskyddsoperationer genomfördes. Med statsmakternas inriktning att utsläpp av olja och kemikalier skall minimeras och vara försumbara senast år 2010 har Kustbevakningen tillförts nästan 50 miljoner kronor fr.o.m. år 2004 för utökad miljöövervakning.

Utvecklingen av transportererna i Östersjöområdet - främst oljetransporterna - visar på en kraftig ökning både vad avser antalet fartyg och transporterade volymer. Denna utveckling har under senare år förändrat behovet av räddningsresurser mot att ta hand om större volymer olja till sjöss, att kunna nödbogsera fartyg och att kunna bekämpa bränder ombord i oljetankers och passagerarfartyg.

Den 31 maj 2003 kolliderade det kinesiska fartyget Fu Shan Hai med det cypriotiska fartyget Gdynia och sjönk i farvattnen nordost om Bornholm. Tack vare en stor bekämpningsinsats, en väl fungerande organisation samt internationell och nationell samverkan begränsades konsekvenserna av haveriet. Olyckan aktualiserade dock bristen på adekvata nödbogseringsresurser i Östersjön. En politisk process pågår i syfte att stärka både den nationella och den internationella förmågan.

För att kunna bidra till en förbättrad havsmiljö har Kustbevakningen under år 2003 genomfört två projekt, dels förberett anskaffning av nya flygplan, dels på regeringens uppdrag genomfört en förstudie avseende anskaffning av tre större kombinationsfartyg. Avsikten med dessa fartyg är att kunna svara upp mot behoven av nödbogsering, nödläktring och brandbekämpning till sjöss samt att kunna utföra sjöövervakningstjänst. I förstudien, som avrapporterades till regeringen i höstas, framhölls att tillförseln av dessa fartyg, som ständigt avses operera till sjöss, skulle innebära en avsevärd förstärkning av räddningstjänst och sjöövervakning i såväl Östersjön som Västerhavet samt utgöra en väsentlig resurs i EU:s gemenskapsmekanism för samarbete vid större olyckor. Ett ytterligare exempel på en framåtsyftande åtgärd är att utveckla miljöövervakningen med hjälp av satellitbilder.

Kustbevakningen har numera befogenhet att inleda och bedriva förundersökning i fråga om vattenföroreningsbrott. Förundersökningsledare har anställts och omkring 100 personer inom myndigheten har fått kompletterande utbildning.

Minskad brottslighet och ökad trygghet

En ökande brottslighet, inte minst den ökande gränsöverskridande och internationellt organiserade brottsligheten, oroar. Ett batteri av åtgärder krävs för att minska brottsligheten och öka tryggheten i samhället. Ett ännu närmare samarbete mellan de rättsvårdande myndigheterna, särskilt Kustbevakningen, Polisen och Tullverket är en nödvändighet. Effektivare övervakningsmetoder och övervakningssystem är andra viktiga åtgärder. Av årsredovisningen framgår vilka åtgärder som vidtagits eller påbörjats i denna riktning.

Kustbevakningen utvecklar tillsammans med samverkande myndigheter på regeringens uppdrag riskanalysbaserade kontrollsystem. Syftet med dessa är att tillgängliga resurser skall koncentreras till områden och objekt som bedöms vara de mest brottsbenägna eller där störst preventiv effekt kan uppnås. Samverkan kring underrättelser, information och analysverksamhet är avgörande för att lyckas begränsa brottslig verksamhet.

Kustbevakningen har till uppgift att samordna civila myndigheters behov av sjöövervakning och sjöinformation och förmedla denna information till berörda myndigheter. Ett utvecklingsarbete bedrivs tillsammans med samverkande myndigheter med syfte att tillskapa ett effektivt system för samordning av sjöövervakning och sjöinformation. Det nya och för flera myndigheter gemensamma radiokommunikationssystemet RAKEL är under uppbyggnad. Under året har Kustbevakningen också sammanfört den administrativa kontrollen av sjöfarten till en nationell kontaktpunkt.

Vi gör stora ansträngningar för att utveckla underrättelsesamarbetet i Östersjöområdet. Målet är att genom ett internationellt samarbete bekämpa den organiserade internationella brottsligheten.

Värnandet om fiskeresurserna

På fiskets område har Kustbevakningen under år 2003 bedrivit en omfattande övervakning och kontroll för att säkerställa att fiskekvoter inte överskrids och att såväl gemenskapslagstiftning som nationell lagstiftning efterlevs. Övervakningen och kontrollen av fisket genomförs enligt en riskanalysbaserad metod som utvecklats tillsammans med Fiskeriver-

ket, där den biologiska konsekvensen av eventuella brott mot fiskerireglerna skall vara styrande för övervakningens inriktning och intensitet. Fiskerikontrollen har under år 2003 haft fortsatt hög prioritet.

Kompetensförsörjning

Pensionsavgångarna i myndigheten kommer att vara stora under de närmaste åren. Rekrytering och kompetensutveckling är därför av central betydelse för att bibehålla kompetens för fortsatt hög måluppfyllelse. En kompetensförsörjningsplan med ett tioårigt framtidsperspektiv ligger till grund för olika insatser.

Under år 2004 avser vi att rekrytera och utbilda ett femtiotal aspiranter till kustbevakningstjänstemän. Vår strävan är att rekrytera fler kvinnor och fler personer med annan etnisk bakgrund än den svenska. I dagens samhälle är mångfald en självklarhet och så vill vi också att det skall vara i Kustbevakningen.

Kustbevakningen har en låg sjukfrånvaro, dock har denna under de senaste åren haft en tendens att öka. Kustbevakningen arbetar med att minska sjukfrånvaron genom olika åtgärder som att utveckla ledarskapet, förbättra vår förmåga att arbeta med rehabiliteringsinsatser och sätta mål för arbetsmiljö och minskad sjukfrånvaro.

Budgetunderlaget

Omvärldsförändringar, utvecklingstendenser och regeringens inriktning av Kustbevakningens verksamhet visar sammantaget på behov av utökade resurser. I budgetunderlaget för åren 2005-2007 framhåller Kustbevakningen ett antal faktorer som pekar på ett behov av resurstillskott. Det behövs för att kunna rekrytera och utbilda personal till ett första kombinationsfartyg, för förvaltning och drift av ett system för sjöövervakning och sjöinformation samt för uppbyggnad av ett fiskerikompetenscenter i samverkan med Fiskeriverket och en analys- och underrättelsefunktion tillsammans med Polisen och Tullverket.

Marie Hafström
Generaldirektör

Resultatredovisning

1. Verksamhetsmål och återrapportering

1.1 Översikt

Kustbevakningen har bedrivit verksamheten i enlighet med regleringsbrevet för budgetåret 2003. Uppgiften har lösts genom en avvägning mellan

- riktad övervakning och kontroll inom de av regering och riksdag prioriterade verksamhetsområdena,
- allmän patrullering och närvaro till sjöss samt
- upprätthållande av beredskap för räddningstjänst.

Kustbevakningen gör följande övergripande bedömning avseende verksamhetens resultat år 2003. Kustbevakningen har

- nått statsmakternas mål i så gott som samtliga verksamhetsgrenar samt bedrivit verksamheten inom ramen för tilldelade medel. Ej till fullo uppnådda mål föreligger inom del av fiskerikontrollen och inom bekämpningen av storskalig narkotikasmuggling,
- ökat träffsäkerheten i kontrollverksamheten från 9,9 till 11,4 % och höjt kvaliteten,
- i samverkan med Fiskeriverket fortsatt att utveckla det riskanalysbaserade fiskerikontrollsystemet,
- bidragit till att begränsa brottsligheten och öka säkerheten till sjöss,
- uppfyllt sina krav till följd av den svenska Schengenavslutningen,
- prioriterat kontroll av nykterhet till sjöss och efterlevnad av fartbegränsningar för fritidsbåtar i skärgårdarna,
- genomfört 34 oljeskyddsoperationer och en kemoperation, samtliga med god måluppfyllelse,
- upptäckt och rapporterat 219 illegala oljeutsläpp, varav 207 illegala och som har lett till att 80 förundersökningar har inletts,
- genomfört 233 sjöräddningsinsatser och
- bedrivit en omfattande nationell och internationell samverkan.

1.2

Politikområde Skatt, tull och exekution

Målet är att eftersträva skatte-, tull- och avgiftsintäkter skall säkerställas på ett rättssäkert och ekonomiskt effektivt sätt samtidigt som enkelhet skall eftersträvas och brottslighet motarbetas.

Verksamhetsgren Efterlevnaden av in- och utförelsestrukturer

Målet är att brott mot gällande bestämmelser om in- och utförelsestrukturer skall förebyggas, upptäckas och beivras.

Återrapporteringskrav

Kustbevakningen skall redovisa gjorda prioriteringar, vilka åtgärder som har vidtagits samt analysera hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Återrapportering

Gjorda prioriteringar

Kustbevakningens roll i tullkontrollen är att kontrollera sjötrafiken, såväl trafiken med fritidsbåtar som yrkessjöfarten. Inriktningen har varit att upprätthålla en hög kontrollnivå till sjöss i syfte att förhindra brott mot in- och utförelsestrukturer samt att utveckla arbetet med under rättelser.

Kustbevakningen har prioriterat att genomföra denna kontroll i nära samverkan med Tullverket främst utifrån regionala samverkansöverenskommelser.

Utöver misstankebaserade kontroller satte Kustbevakningen inför år 2003 upp ett mål om att en referensnivå på 500 ankommande handelsfartyg skulle tas ut för slumpmässig tullkontroll. Dessa 500 kontroller motsvarar ca 2% av antalet ankommande fartyg. Kustbevakningen har prioriterat detta och målet har nåtts.

Under sommarperioden har kontroller av fritidsfartygen prioriterats.

En förutsättning för ett fungerande system för riskanalys baserat på underrättelser och brottsmisstankar är möjligheten till att kunna samla in och bereda underrättelser, tips och annan information i ett ärende-/underrättelseregister. Regeringen har, efter hemställan från Kustbevakningen, beslutat förordningen (2003:188) om behandling av personuppgifter inom Kustbevakningen. Myndigheten har därför prioriterat arbetet med att utveckla registreringsrutiner i enlighet med förordningen.

Vidtagna åtgärder

Kustbevakningen har på regeringens uppdrag under år 2003 tillsammans med Tullverket arbetat med att utveckla ett kontrollsystem baserat på brottsmisstankar och underrättelser. Uppdraget redovisades till regeringen den 31 december 2003.

Beträffande kontrollverksamheten har, förutom de kontroller som enligt myndighetens egen prioritering skall ägas rum slumpmässigt, inriktningen varit att samtliga kontroller skall genomföras med underrättelser eller brottsmisstankar som grund.

Kustbevakningen har under året arbetat med att förbättra spaningsverksamheten. Myndigheten har under år 2003 påbörjat en uppföljning av hur stor tidsmässig resurs som läggs på riktad spaning.

Beträffande kontrollarbetet har Kustbevakningen genomfört både kontroller i egen regi samt i samverkan med Tullverket. I Region Ost har en mellan Kustbevakningen och Tullverket gemensam insatsgrupp arbetat med inriktning mot tullkontroller och då även medverkat vid ett antal beslag.

Kustbevakningen har under år 2003 deltagit i ett antal myndighetsgemensamma pådrag som riktats såväl mot fritidsbåttrafiken som yrkessjöfarten med handels- och kryssningsfartyg.

Internationellt samarbete är nödvändigt och Kustbevakningen har därför under år 2003 deltagit i planering, genomförande och uppföljning av internationella tullöpe-

rationer och i samband med dessa gjort flera beslag. Övrig internationell samverkan inom tullverksamheten beskrivs i avsnitt Övriga åiterrapporteringskrav, pkt 2.3.

Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnåtts

De myndighetsgemensamma pådrag som gjorts har resulterat i ett antal beslag, vilka i sig troligtvis inte påverkat marknaden för dessa varor mer än marginellt. Pådragen har dock genererat värdefull kunskap samt bidragit till att vidmakthålla och förbättra samverkansytorna med Tullverket. Kunskaperna och de ökade kontaktytorna är av stor betydelse om Kustbevakningen och Tullverket inrättar ett myndighetsgemensamt maritimt underrättelsecenter.

Kustbevakningen och Tullverket konstaterade redan år 2002 att det saknades en sammanställd hotbildsanalys avseende maritim smuggling. Den hotbildsanalys som gemensamt togs fram och presenterades i december 2002 utgör en viktig bakgrundsbild över förutsättningarna för maritim smuggling, men kunskaperna måste förbättras ytterligare. En korrekt hotbild är av väsentlig betydelse, men för att kunna hålla den uppdaterad krävs ett fungerande underrättelsearbete. Kustbevakningen gör bedömningen att det maritima underrättelsecenter som föreslagits - inom ramen för det uppdrag myndigheten fick att i samarbete med Tullverket utveckla ett system för riskanalys - kommer att bidra till en förbättrad underrättelsehantering.

Sammanfattningsvis anser Kustbevakningen att utvecklandet av underrättelsearbetet samt spaningsverksamheten är steg i rätt riktning, men att denna verksamhet måste utvecklas ytterligare.

Illegal införsel av narkotika och storskalig illegal införsel av alkohol och tobak skall förhindras. Den beslagtagna mängden narkotika skall öka. Kontroll av organiserad narkotikasmuggling har högsta prioritet.

Åiterrapporteringskrav

Kustbevakningen skall redovisa

- gjorda prioriteringar i verksamheten,
- beslagtagna mängder per varuslag,
- antalet beslagstillfällen där smugglingen bedöms som organiserad samt slutsatser avseende verksamhetsprioriteringarna. Härvid skall även beaktas beslag gjorda av tull och polis där Kustbevakningen medverkat.

Åiterrapportering

Prioriteringar i verksamheten

Kustbevakningen har prioriterat samverkan med Tullverket. Samverkan har bestått i utbyte av underrättelser, samarbete i kontrollsituationer samt upprättande av gemensam stab i samband med internationella operationer.

Kustbevakningen har noterat en ökad efterfrågan från Tullverket på bistånd med spaningsarbete under år 2003 och har därför prioriterat att utöka spaningsverksamheten.

Beslagtagna mängder per varuslag år 2003

<u>Vara</u>	<u>Kvantitet; ca</u>	<u>Antal beslag</u>
Narkotika	3140 gram	3
Cigaretter	8.924.185 st.	52
Starköl	121,67 liter	4
Vin	28,75 liter	4
Spritdrycker	176,5 liter	24

Kustbevakningen är en del i en kedja av myndigheter som skall förhindra illegal införsel av narkotika, alkohol och tobak.

Antalet beslagstillfällen där smuglingen bedömts som organiserad

Kustbevakningen har under år 2003 deltagit då Tullverket gjort två större cigarettbeslag. Brottsligheten bakom dessa beslag motsvarar EU:s definition av organiserad brottslighet.

Kustbevakningen har därutöver gjort ett antal mindre beslag cigaretter som vart och ett inte är storskaligt. Indikationer finns på att besättningsmän ombord på anlöpande fartyg regelbundet tar med sig mindre partier cigaretter som vart och ett inte är att betrakta som storskalig smuggling, men som sammantaget utgör cigarettsmuggling i större skala.

Vidare gör Kustbevakningen bedömningen att ett större cigarettbeslag som Tullverket gjort i Stugsund belägger att det i norrlandshamnarna förekommer organiserad storskalig smuggling från fartyg.

Slutsatser avseende verksamhetsprioriteringarna

Kustbevakningen är en del i en kedja av myndigheter som arbetar för att förhindra införsel av narkotika och stora mängder alkohol och tobak. Väl fungerande delgivningsrutiner av underrättelser av maritim karaktär mellan Kustbevakningen och Tullverket är därför av väsentlig betydelse för verksamheten. Beslagnivån år 2003 var låg, men den maritima hotbildsanalys som Tullverket och Kustbevakningen genomförde tillsammans under år 2002 kom fram till att det finns anledning att anta att det förekommer storskalig smuggling av varor med fritids- och fiskefartyg samt andra fartyg (handelsfartyg omfattades inte av studien). Fortfarande saknas dock mer ingående kun-

skap om detta område, vilket i framtiden bedöms kunna inhämtas inom ramen för det riskanalysbaserade kontrollarbetet.

Kustbevakningen arbetar i ett s.k. ickekanaliserat flöde vilket påverkar möjligheten att göra beslag. Myndighetens förmåga och möjligheter till att inhämta underrättelser samt verifiera t.ex. Tullverkets underrättelser är dock av stor vikt för att möjliggöra beslag som senare kan göras på annan plats och av annan myndighet.

Kustbevakningen befinner sig för närvarande i ett skede där tullverksamheten förändras snabbt. För att effektivt kunna bedriva arbetet med att förhindra införsel av narkotika krävs tillgång till olika verktyg bestående av såväl nya arbetsmetoder som nya tekniska lösningar.

Regeringsuppdraget att utveckla ett riskanalysbaserat kontrollsystem samt Kustbevakningens och Tullverkets gemensamma inriktning att inrätta ett maritimt underrättelsecentrum utgör exempel på åtgärder för att förbättra arbetssättet och verksamhetens organisatoriska ramar.

När det gäller den fysiska kontrollen har Kustbevakningen noterat att utvecklingen av teknisk utrustning skulle kunna förbättra möjligheterna att upptäcka narkotika som gömts ombord på fartyg. Sådan teknisk utrustning kan utgöras av t.ex. elektroniska sniffers (doftsensorer). Inom ramen för den utveckling av tullverksamheten som nu pågår och den höga prioritering som statsmakterna givit bekämpningen av narkotikainflödet, kommer Kustbevakningen därför att inleda ett projekt för att utvärdera om dessa tekniska lösningar kan utnyttjas för att bli mer effektiv i kampen mot narkotikainförseln.

Under år 2003 har Kustbevakningen tillsammans med Tullen gjort två större cigarettbeslag.

1.3

Politikområde Rättsväsendet

Målet är den enskildes rättstrygghet och rättssäkerhet. Målet för kriminalpolitiken är att minska brottsligheten och öka människors trygghet. Verksamheten skall utgå från ett medborgarperspektiv. I detta ligger bl.a. att förkorta tiden från brottsanmälan till dom och straffverkställighet.

1.3.1

Verksamhetsområde Brottsförebyggande arbete

Målet är att brott skall förebyggas.

Verksamhetsgren Medverkan vid polisiär övervakning

Kustbevakningen skall genomföra kontroll av sjötrafiken så att gränskontrollen till sjöss uppfyller de krav som följer av Schengenregelverket.

Åtterrporteringskrav

Kustbevakningen skall redovisa gjorda prioriteringar, vilka åtgärder som har vidtagits samt analysera hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Åtterrportering

Gjorda prioriteringar

Kustbevakningen har under år 2003 prioriterat patrullering av områden mellan gränskontrollorterna. Kustbevakningsflyget har en viktig roll i kontrollverksamheten där det används i syfte att inhämta underrättelser vilka används för att styra de fartygsenheter som utför kontrollerna till rätt plats.

Under sommarmånaderna har kontroll av fritidsbåtstrafiken prioriterats.

Beträffande den internationella yrkessjöfarten har kontroll av den s.k. tredjelandstrafiken prioriterats och då särskilt ombordkontroll av fartyg vars förhandsanmälningar enligt Schengenregelverket varit bristfälliga. Samtliga från tredjeland ankommande fartyg måste enligt utlänningsförordningen lämna förhandsanmälan till Kustbevakningen angående ombordvarande personer varpå Kustbevakningen utför s.k. administrativ kontroll genom slagningar i bl.a. SIS¹-databasen. För att säkerställa att anmälningsrutinerna fungerar väl ombord på ankommande fartyg samt erhålla ett referensmaterial tas även ett antal fartyg ut för slumpmässiga ombordkontroller. Kustbevakningens mål för år 2003 var att utföra ombordkontroller på 2% av ankommande fartyg. Målet har uppnåtts.

Vidtagna åtgärder

Kustbevakningen har under år 2003 sammanfört den administrativa kontrollen av sjöfarten till en nationell kontaktpunkt vid regionledning Nord i Härnösand, som stegvis under våren och sommaren 2003 tagit över hanteringen av de förhandsanmälningar som inkommit till övriga regioner. Syftet med den nationella kontaktpunkten har varit tvådelat. För det första har syftet varit att effektivisera arbetet och skapa en plats där möjlighet till överblick av flödet av fartyg finns. För det andra har syftet varit att höja kvaliteten i servicen till näringen genom att förenkla anmälningsrutinerna. Övriga regionledningar har fortfa-

rande teknisk möjlighet att utföra administrativ kontroll i det fall regionledningen i Härnösand skulle överbelastas eller drabbas av tekniska problem.

Följande tabell redovisar antalet fartyg samt slagningar och träffar i databasen SIS.

Totalt hela riket 2003

Antal resor, ej inrikes	26 733
Antal SIS-kontroller, ej inrikes	479 210
Antal träffar	71
Inrikes resor	1 802
Inrikes SIS-kontroller	6 407
Fartyg från tredje land	11 912
EU fartyg	14 821

Förutom kontroll av 2% slumpmässigt utvalda ankommande fartyg har fysiska ombordkontroller genomförts vid avvikelser mellan anmäld ankomst och verklig ankomsttid samt vid träff i SIS-databasen.

Kustbevakningen och Polisen har genomfört operativa möten inom ramen för de samverkansöverenskommelser som gjorts på regional nivå. Under år 2003 har Kustbevakningen och Polisen utökat samverkan. Exempel på utökningen är den sampatrullering som under sommarperioden skett i storstadsområden med intensiv fritidsbåtstrafik. För att ytterligare förbättra gränsövervakningen i vissa områden har Kustbevakningen och Polisens flygresurser koordinerats under år 2003, vilket medfört ett mer effektivt resursutnyttjande.

Ett flertal myndighetsgemensamma operationer med inriktning mot gränsövervakning har genomförts. Ett exempel är det regionala pådrag som genomfördes med inriktningen att under två veckor kontrollera samtliga ankommande fartyg i syfte att upptäcka brister i anmälningsrutiner m.m. Vidare har ett antal pådrag mot fritidsbåtstrafiken genomförts.

Kustbevakningen har regelmässigt genomfört s.k. sektorflygningar i Östersjön. Sektorflygningar innebär flygningar i områden där man av erfarenhet vet att fartyg passerar på väg mot svenska hamnar. Genom att övervaka sektorerna har det varit möjligt för Kustbevakningen att i förväg skaffa underrättelser om ankommande fartyg och därmed få tid att utifrån riskanalyser avgöra hur de ankommande fartygen skall hanteras.

Sjölägesinformation samlas kontinuerligt in av Fiskeriverket beträffande fiskefartygens läge (VMS-systemet), Sjöfartsverket avseende AIS-utrustade fartyg samt av Försvarmaktens sjöcentraler. Sjölägesinformationen överförs till Kustbevakningens ledningscentraler för uppföljning. Fartyg, vars rörelser avviker från normalbilden, har kontrollerats i syfte att förhindra brott mot Schengenregelverket.

Kustbevakningen har under år 2003 haft ett antal s.k. insatsgrupper som under sommarmånaderna genomfört sin verksamhet i nära samarbete med personal från Tullverket och sjöpolisen. Denna verksamhet har haft inriktningen gränsövervakning, dvs. förhindra brott mot in- och utförelse regler, gränsöverskridande brottslighet samt Schengenregelverket. Grupperna har arbetat med s.k. SPOT-punkter, dvs. där man beroende på kontrollinrikt-

1) SIS = Schengen Information System

Brottsundersökning i samarbete med Polisen. En försvunnen bil har lokaliserats genom dykinsatser.

ning har gjort bedömningen att man vid vissa tidpunkter bör befinna sig på vissa platser för kontroll.

Kustbevakningen har också medverkat med en expert i Gränskontrollutredningen (dir. 2003:83) som skall se över vissa konsekvenser av Sveriges operativa inträde i Schengensamarbetet.

Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnåtts

Efter Schengeninspektionen i samband med inträdet i det operativa Schengensamarbetet har Kustbevakningen, i samverkan med övriga gränskontrollmyndigheter, vidmakthållit godkänd kontrollnivå och ytterligare utvecklat riskanalyser och underrättelsearbetet för gränskontrollverksamheten.

Erfarenheterna från den administrativa kontrollen är att de besättningsmän som ankommer med fartyg till svenska hamnar med få undantag har rätt att vistas i land under fartygets hamnvistelse. De fel som upptäcks sammanhängande oftast med att den förhandsanmälan som lämnas före ankomst inte uppfyller kraven.

Den bedömning som Kustbevakningen gör beträffande uppgiften att genomföra gränskontroll av sjötrafiken är att det förutom via färjetrafiken, trailers, containers och andra fordon, inte finns några indikationer på att någon omfattande illegal invandring sker med hjälp av sjötrafiken. Indikationer från samverkansmyndigheterna om att illegala invandrare kommer i sjövägen (färjor och lastbärare räknat enligt ovan) föreligger inte heller.

Effektiv brottsbekämpning förutsätter nära kontakter med internationella organisationer och myndigheter i andra stater. Kustbevakningen har därför under år 2003 fortsatt sitt engagemang inom Baltic Sea Border Control Cooperation (BSRBCC), Europol, International Maritime Organization (IMO), Scheval m.fl. vilket redovisas närmare i stycke 2.3.

Kustbevakningen skall medverka till att målet för kriminalpolitiken uppnås genom att genomföra övervakning och kontroll till sjöss.

Åtterrporteringskrav

Kustbevakningen skall redovisa gjorda prioriteringar, vilka åtgärder som har vidtagits samt analysera hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Åtterrportering

Gjorda prioriteringar

Kustbevakningen har prioriterat att höja kvaliteten på brottsutredningar och rapporter som skrivs och lämnas vidare för fortsatt utredning och lagföring. De ca 100 tjänstemän som utbildats i brottsutredning samt de egna förundersökningsledarna har möjliggjort denna utveckling.

På regional nivå har ökad bredd på verksamheten prioriterats genom att planera insatsgrupper med olika inriktningar, t.ex. gränsövervakning, behörighet/bemannning och farligt gods/lastsäkring. Verksamhet till sjöss är starkt väderberoende varför alltid en omfallsplanering görs parallellt med ordinarie planering. Exempelvis kan inriktningen vid bra väderlek under sommarperioden vara övervakning av fritidsbåtstrafiken medan kontroller av lastsäkring och farligt gods prioriterats vid dåligt väder då riskerna med sjötransporter är högre.

Vidtagna åtgärder

Kustbevakningen arbetar i nära samverkan med Polisen och har under 2003 haft regelbundna möten med länspolismyndigheternas kriminalunderrättelsetjänster (KUT) i syfte att förmedla underrättelser och kunskaper i båda riktningarna. På detta sätt kan Kustbevakningen och Polisen bättre bistå varandra i att beivra brottsligheten.

Inför förändringarna inom Polisens organisation träffade Rikspolischefen och Kustbevakningens generaldirektör en överenskommelse om fördjupad samverkan med särskild inriktning på konsekvenserna av den förändrade sjöpolisorganisationen. Med denna överenskommelse som grund har Kustbevakningen under år 2003 bl.a. samverkat med Polisen genom en utökad sampatrullering i Stockholms skärgård. Viss sampatrullering har även ägt rum i Vänern.

Kustbevakningen har under året också utökat samverkan med polisflyget, främst avseende gränsövervakningen.

Polisen och Kustbevakningen har noterat att en mycket stor andel av de personer som i stockholmsområdet ertappats misstänkta för sjöfylleri också förekommer i Polisens belastningsregister. Vidare finns en ökande tendens, åtminstone i stockholmsområdet, mot att kriminellt belastade grupper etablerar sig till sjöss med snabba båtar. Utvecklingen innebär ökad risk för hot och våld och kan utgöra ett allvarligt arbetsmiljöproblem för tjänstemännen. Kustbevakningen har därför under år 2003 påbörjat arbete med att utveckla säkrare rutiner vid ingripande och informationsinhämtning för att kunna bedöma hotbilden inför dessa ingripanden. Detta för att tjänstemännen skall ha adekvat självskydd.

Kustbevakningen har inom ramen för samverkan för rättsväsendets informationsförsörjning (RIF-samverkan) under hösten 2003 adjungerats till Rådet respektive Gruppen för rättsväsendets informationsförsörjning (RIF-rådet respektive RIF-gruppen). Myndigheten deltar sedan dess i RIF-samordningens arbete för att nå en gemensam säkerhets- och kommunikationslösning.

I RIF-rådets årsredovisning till regeringen redogörs för RIF-samordningen under år 2003.

Avseende internationell samverkan se tidigare stycke ”Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnått” (sidan 8).

Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnåtts

Kustbevakningen har noterat att metoden med SPOT-kontroller slagit väl ut. Insatsgruppernas arbete med att kontrollera sjötrafiken bedöms ha en preventiv effekt och därigenom ökad trygghet för allmänheten.

1.3.2

Verksamhetsområde Utredning och lagföring

Målet är att fler brott skall leda till lagföring.

Verksamhetsgren Utveckling och rapport av misstänkta brott

Kustbevakningen skall utveckla sin förmåga att upptäcka brott, bl.a. genom utveckling av ett system för riskanalys baserat på underrättelser och brottsmisstankar.

Åtterrporteringskrav

Kustbevakningen skall redovisa andelen rapporterade brott som lett till lagföring.

Kustbevakare och polis på gemensamt uppdrag.

Åtterrporterering

Andelen rapporterade brott som lett till lagföring

Detta åtterrporteringskrav beslutades av regeringen genom en ändring av regleringsbrevet i juli 2003. Av den anledningen finns ingen uppföljning för hela året. Eftersom det än så länge saknas en för myndigheterna inom rättsväsendet gemensam uppföljningsmekanism är det i nuläget förenat med stora resursinsatser att följa upp varje enskilt ärende.

För att kunna åtterrportera andelen brott som lett till lagföring har Kustbevakningen under året vidtagit ett antal åtgärder. Myndigheten har tillskrivit samtliga relevanta samverkande myndigheter och begärt information om andelen rapporterade brott som lett till lagföring.

Kustbevakningen har under år 2003 upprättat ett särskilt internt rapportdiarium. Diariet har tagits i bruk, men nödvändiga rutiner kring de samverkande myndigheternas åtterrporterering till Kustbevakningen av de brott som myndigheten rapporterat har ännu inte kunnat etableras fullt ut.

Trots dessa åtgärder är det inte möjligt att för verksamhetsåret 2003 redovisa kvalitetssäkrade siffror. Kustbevakningen bedömer att samverkande myndigheter kommer att kunna lämna underlag under år 2004.

Kustbevakningen kan dock i dagsläget redovisa att myndigheten under år 2003 genomfört totalt 53 319 kontroller varav 47 230 varit utan anmärkning. Differensen mellan det totala antalet kontroller och antalet kontroller utan anmärkning utgör vad som benämns som ”träffar”. Antalet träffar var under året 6 089 vilket betyder att andelen träffar av det totala antalet kontroller uppgår 11,4%. Drygt en tredjedel av dessa träffar är brottmålsrapporter som lett till vidare utredning och eventuell lagföring. Övriga träffar avser exempelvis förbud och förelägganden.

Kustbevakningen har arbetat vidare med att höja kvaliteten i rapporteringen av misstänkta brott. Förutsättningarna för detta har möjliggjorts bl.a. genom att myndigheten utbildat ett stort antal brottsutredare samt anställt egna förundersökningsledare för brott mot vattenföroreningsslagen. Myndighetens förundersökningsledare besitter juridisk och utredningsteknisk kompetens och har under året även kunnat bidra till att kvaliteten i rapporteringen överlag kunnat höjas. Arbetet med att höja rapporternas kvalitet kommer dock att drivas vidare.

1.4

Politikområde Totalförsvaret

Politikområdet Totalförsvaret skall bidra till att bevara vårt lands fred och självständighet. Vi skall kunna möta militära hot som direkt berör Sverige. Internationellt skall vi bidra till fred och säkerhet i omvärlden genom gemensamma fredsbefrämjande och humanitära insatser både i och utom Europa. Totalförsvarets resurser skall kunna användas för följande huvudändamål:

- försvara Sverige mot väpnat angrepp
- hävda vår territoriella integritet
- bidra till fred och säkerhet i omvärlden och stärka det svenska samhället vid svåra påfrestningar i fred.

Verksamhetsområde Det civila försvaret

Målet för verksamheten inom det civila försvaret och för utformningen av resurserna är att

- värna civilbefolkning, trygga en livsnödvändig försörjning, säkerställa de viktigaste samhällsfunktionerna och bidra till Försvarsmaktens förmåga vid ett väpnat angrepp och krig i vår omvärld,
- bidra till fred och säkerhet i vår omvärld och
- stärka samhällets förmåga att förebygga och hantera svåra påfrestningar på samhället i fred.

Verksamhetsgren inom samverkansområdena Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen samt Skydd, undsättning och vård.

Målet för verksamheten inom respektive samverkansområde är att samhällets grundläggande behov inom Kustbevakningens ansvarsområde inom samverkansområdet skall kunna upprätthållas även vid allvarliga kriser i fred eller vid väpnat angrepp.

Återrapporteringskrav

Kustbevakningen skall redovisa om och i så fall hur beroendet av el, tele och IT samt angrepp med NBC-stridsmedel utgör begränsningar för att myndighetens verksamhet skall uppnå godtagbar förmåga. Eventuellt ytterligare gränssättande faktorer skall också redovisas.

Återrapportering

Ev. begränsningar pga. beroendet av el, tele och IT

Se text under pkt 1.5.2.

Ev. begränsningar vid ett angrepp med NBC-stridsmedel

Se text under pkt 1.5.2.

1.5

Politikområde Skydd och beredskap mot olyckor och svåra påfrestningar

Målet är att minska risken och konsekvenserna av olyckor och svåra påfrestningar på samhället och att minska lidande och skadeverkningar av olyckor och katastrofer i andra länder.

Verksamhetsområde Skydd mot olyckor

Målet är att skydda människors liv, säkerhet och hälsa mot olyckor samt förhindra eller begränsa skador på egendom och miljö. För Kustbevakningen skall gälla att

- förmåga att möta olje- och kemikalieolyckor till sjöss påtagligt skall bidra till att minska konsekvenserna av allvarliga incidenter för den marina miljön och strandnära land- och vattenområden och
- beredskap för sjöräddning påtagligt skall medverka till att konsekvenserna av olyckor till sjöss minskar.

1.5.1

Verksamhetsgren Genomförande av räddningsinsatser

Målet är att minimera konsekvenserna av olyckor.

Återrapporteringskrav

Kustbevakningen skall redovisa vilka åtgärder myndigheten vidtagit samt analysera hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Återrapportering

Vidtagna åtgärder

Kustbevakningen har samarbetat nära med Sjöfartsverket för att minska antalet olyckor inom sjöfartssektorn.

Arbete med att vidmakthålla och vidareutveckla kvaliteten inom räddningstjänsten bedrivs kontinuerligt och är en långsiktig process.

Under året har bl.a. Kustbevakningen:

1. Fortsatt arbetet med att ytterligare förbättra oljedrifts-prognoserna
2. Utprovat och upphandlat en ny typ av oljelänsa
3. Fortsatt projekt med provtagningsbojar för olja på vattenytan
4. Anskaffat kvalificerad utrustning för eftersök i vattnet
5. Utökat bemanningen i ledningscentralerna
6. Genomfört ett antal övningar och repetitionsutbildningar
7. Genomfört erfarenhetsmöte med operativt ansvarig dansk myndighet efter Fu Shan Hai-operationen

Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnåtts

Kustbevakningens system för miljöräddningstjänst är omfattande och består bl.a. av hög beredskap för räddningstjänst med flygplan och fartyg vilket är av avgörande betydelse för att minimera konsekvenserna vid olyckor till sjöss. Varje region har ständigt minst ett miljöskyddsfartyg till sjöss. De dygnetruntbemannade ledningscentralerna är en annan, mycket viktig resurs för beredskapen, eftersom det är i dessa centraler som larm mottas, en operation påbörjas och där räddningsledarstaben normalt etableras.

Oljeläckaget från det förlista lastfartyget Fu Shan Hai utanför Bornholm under juni 2003 blev en stor miljöoperation under flera veckor.

Förutom hög beredskap krävs ett omfattande innehav av materiel och stödsystem vilka omsätts och utvecklas i den takt de ekonomiska resurserna tillåter. Andra viktiga förutsättningar är ändamålsenliga operativa rutiner, utbildning och samverkan. Inom de olika internationella avtalen genomförs övningsverksamhet och erfarenhetsutbyte i syfte att möjliggöra ett effektivt samarbete vid större olyckor.

De under året vidtagna åtgärderna har genomförts i syfte att vidmakthålla och vidareutveckla systemet för miljöräddningstjänsten. Den materiel som kunnat tillföras och den utökade beredskapen i ledningscentralerna har tillsammans med genomförda utbildnings- och övningsaktiviteter skapat förutsättningar för att öka måluppfyllelsen. Den under året genomförda operationen med anledning av det omfattande oljeutsläppet från det kinesiska fartyget Fu Shan Hai, och där merparten av oljan kunde tas upp till sjöss, visar på en god förmåga till måluppfyllelse. Den med operativt ansvarig dansk myndighet genomförda uppföljningen av erfarenheterna från operationen bedöms medföra ytterligare förbättringar i det internationella samarbetet.

Kustbevakningen skall

- avseende oljeutsläpp eller fara för oljeutsläpp kunna påbörja en insats inom fyra timmar efter larm och bekämpningsåtgärder inom åtta timmar efter larm samt ha en total kapacitet att bekämpa utsläpp upp till 5 000 ton per utsläppstillfälle och
- avseende kemikalieolyckor kunna påbörja en insats inom fyra timmar efter larm.

Återrapporteringskrav

Kustbevakningen skall redovisa

- beredskap och måluppfyllelse,
- antalet genomförda oljeskyddsoperationer samt kemikalieolyckor som bekämpats,
- volym upptagen olja och volym olja som förhindrats komma ut i havet och
- andel förebyggande miljöskyddsoperationer.

Återrapportering

Beredskap och måluppfyllelse

Kustbevakningen har genom ledningsberedskap och planering av patrulleringsverksamheten med miljöskydds- och kombinationsfartyg uppnått en god beredskap i hela landet, med visst undantag för delar av norrlandskusten där de stora avstånden innebär minskade förutsättningar för att kunna uppnå de tidsrelaterade målen. Den tidsmässiga måluppfyllelsen har uppnåtts vid samtliga operationer.

Kustbevakningens förmåga att kunna bekämpa oljeutsläpp sattes på prov vid haveriet med Fu Shan Hai där huvuddelen av oljan togs upp från vattenytan. Teknisk kapacitet att nå målet 5 000 ton bedöms föreligga för de flesta oljetyper. Vid ogynnsamma betingelser (hård vind, vinterförhållanden med kort dagsljusperiod och is) nedgår kapaciteten.

Antalet genomförda oljeskyddsoperationer och kemikalieolyckor som bekämpats

Under året har 34 oljeskyddsoperationer och 1 kemoperation genomförts.

Volym upptagen olja och volym olja som förhindrats komma ut i havet

Volym upptagen olja är 734 m³ varav merparten härrör från det kinesiska fartyget Fu Shan Hai som sjönk vid Bornholm. Volym olja som förhindrats komma ut i havet uppgår till 38 m³.

Andel förebyggande miljöskyddsoperationer

Sju förebyggande operationer har genomförts.

Kustbevakningen skall ha ständig beredskap för sjöräddningsinsatser.

Återrapporteringskrav

Kustbevakningen skall redovisa

- beredskap och måluppfyllelse och
- antalet genomförda sjöräddningsinsatser

Återrapportering

Beredskap och måluppfyllelse

Kustbevakningens verksamhet dygnet runt med i genomsnitt 16 fartyg i tjänst längs Sveriges kust innebär att målet avseende ständig beredskap kunnat uppnås.

Antalet genomförda sjöräddningsinsatser

Kustbevakningen har under året genomfört 233 sjöräddningsinsatser - av totalt 1 029 i riket - där en eller flera enheter deltagit. Kustbevakningens andel av sjöräddningsinsatserna år 2003 uppgick till 23%.

1.5.2

Verksamhetsområde Svåra påfrestningar

Målet är att minska risken för och konsekvenserna av svåra påfrestningar på samhället i fred. Om en sådan påfrestning skulle inträffa skall människors liv, personliga säkerhet och hälsa tryggas samt skador på miljö och egendom hindras eller begränsas.

Verksamhetsgren inom samverkansområdena Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen samt Skydd, undsättning och vård.

Målet för verksamheten inom respektive samverkansområde är att samhällets grundläggande behov inom Kustbevakningens ansvarsområde inom samverkansområdet skall kunna upprätthållas även vid allvarliga kriser i fred eller vid väpnat angrepp.

Återrapporteringskrav

Kustbevakningen skall redovisa om och i så fall hur beroendet av el, tele och IT samt angrepp med NBC-stridsmedel utgör begränsningar för att myndighetens verksamhet skall uppnå godtagbar förmåga. Eventuellt ytterligare gränssättande faktorer skall också redovisas.

Återrapportering

Ev begränsningar pga. beroendet av el, tele och IT

Kustbevakningens lednings- och samverkansmöjligheter är beroende av tillgången till el, tele och IT. Staberna är utrustade med reservkraftmöjligheter men samverkan förutsätter att även tele- och IT-kommunikationen fungerar mellan myndigheterna och att samverkansmyndigheterna har reservkraft.

Ledning av Kustbevakningens verksamhet kan i regel ske över myndighetens operativa radiosystem. Fartygen är autonoma vad gäller el varför också radiotrafik mellan fartyg till sjöss kan genomföras. Reservförfarande vid IT-bortfall kan i allmänhet tillämpas.

Förmågan att genomföra verksamhet bedöms som god-

tagbar vid nedgång/bortfall av el, tele och IT. Förmågan att samverka är framför allt avhängig av externa system samt samverkansmyndigheternas förmåga.

Kustbevakningen har under året aktivt deltagit i arbetet med att utveckla det nya radiokommunikationssystemet RAKEL.

Ev begränsningar vid ett angrepp med NBC-stridsmedel

Miljöskyddsfartygen är i allmänhet utrustade med filter som utgör ett visst skydd. Vissa fartyg har också andningsmasker för personalen om filtersystemet inte skulle vara tillräckligt.

Ett antal fartyg är utrustade med radiakmätare avsedda för mätning vid kärnkraftsolycka och det finns ett antal andra mätinstrument för C-miljö. Kustbevakningens räddningsdykare är utbildade och utrustade för att kunna verka i C-miljö. Ett antal räddningsdykare ingår också i den nationella styrka som Sverige upprättat inom ramen för OPCW (Organisation for the Prohibition of Chemical Weapons, Haag) för insatser i C-miljö.

Vissa delar av Kustbevakningen bedöms ha godtagbar förmåga, men som helhet bedöms förmågan som icke godtagbar.

1.6

Politikområde Miljöpolitik

Målet är att till nästa generation kunna lämna över ett samhälle där de stora miljöproblemen i Sverige är lösta.

Verksamhetsområde Bevara och restaurera natur och miljö

Målet är att effektivt genomföra insatser för att bevara, skydda och vårda miljö samt att restaurera och återställa skadad miljö för att nå miljökvalitetsmålen.

Verksamhetsgren Miljöövervakning

Målet är att utsläpp och dumpning till sjöss liksom otillbörligt störande av djur- och naturskyddsområden skall minska.

Åtterrappporteringskrav

Kustbevakningen skall redovisa vidtagna åtgärder samt göra en bedömning av hur dessa åtgärder bidragit till målet för verksamhetsgrenen.

Åtterrappporterering

Vidtagna åtgärder

Ett omfattande nationellt och internationellt regelverk innebär i princip att utsläpp till sjöss inom svensk ansvarszon är förbjudet. Kustbevakningens del i arbetet med att minska antalet utsläpp till sjöss avser främst illegala utsläpp från fartyg.

Kustbevakningen ansvarar för miljöövervakning till sjöss avseende vattenförorening och tillsyn av natur- och djurskyddsområden. Myndigheten har sedan den 1 fe-

bruari 2002 rätt att inleda och bedriva förundersökning avseende vattenföroreningsbrott. Arbetet med att organisera och driftsätta en förundersökningsorganisation har prioriterats och den 1 mars 2003 anställdes ytterligare förundersökningsledare med särskild inriktning på detta arbete. Förundersökningsledarnas kompetens inom juridik och utredningsteknik kommer även till användning inom andra verksamhetsområden än miljöövervakningen. Under år 2004 kommer ytterligare förundersökningsledare att rekryteras.

Kustbevakningsflyget är en viktig del i myndighetens miljöövervakning och inriktningen har under år 2003 varit att prioritera denna verksamhet. Internationell samverkan (se även punkt 2.3) är av stor betydelse för miljöövervakningen och under år 2003 har regelbundna s.k. CEPCO-flygningar (Coordinated extended pollution control operation) genomförts innebärande att miljöövervakningsflygplan från olika länder och under begränsad tid kontinuerligt övervakat i förväg överenskomna områden.

Kustbevakningen och finska Gränsbevakningen har fördjupat sin samverkan genom en överenskommelse angående flygövervakningen av Bottniska viken. Genom detta förfarande kan kustbevakningsflyget och dess motsvarighet i Finland övervaka ett större område än vad länderna skulle kunna klara av var för sig.

De stora insjöarna Vänern och Mälaren övervakas regelbundet av kustbevakningsflyget.

Kustbevakningen har under år 2003 intensifierat projektet att utveckla miljöövervakningen med hjälp av satellitbilder. Arbetet har bedrivits i nära samverkan med finska myndigheter. I samband med mottagandet av satellitbilder har Kustbevakningen prioriterat att ha flyg- och/eller far-

Flyget är en viktig del i miljöövervakningen.

tygsenheter tillgängliga i aktuellt område i syfte att snabbt kunna fastställa eventuella indikationer på oljeförekomst och i så fall kunna inleda utrednings- och saneringsarbete.

I området utanför Göteborgs hamn pågår en intensiv bunkringsverksamhet där handelsfartyg förses med drivmedel och för att därvid förhindra att olja kommer ut i havet drivs projektet ”grön bunkring”. Projektet utgår från en överenskommelse mellan Kustbevakningen, Göteborgs hamn och bunkerbåtsrederierna och syftar till att förebygga samt begränsa skadorna av mindre utsläpp i hamnen och på ankarplatserna.

I samband med den miljöräddningsoperation som följde på det kinesiska fartyget Fu Shan Hais förlisning flyttades flera kustbevakningsenheter till olycksområdet i södra Östersjön. Olyckan innebar att kustbevakningsflyget under år 2003 flög mer i myndighetens södra region än normalt. Under den oljeskyddsoperation som olyckan föranledde kompenstrades minskad svensk flygtid i Bottniska viken med utökad samverkan med finska Gränsbevakningens flyg.

Övervakning av djur- och naturskyddsområden har under år 2003 genomförts både som riktad verksamhet och som rutinövervakning i samband med att Kustbevakningens fartyg eller flyg passerat den typen av skyddsområden. Övervakning riktad mot kontroll av naturvårdsområden har gjorts med hjälp av snöskoter och svävare i de isbelagda områdena i Bottniska viken under perioden februari-april.

Inför perioden med tillträdesförbud till fågel- och säl-skyddsområden har myndigheten kontrollerat om förbudstavlorna funnits på plats.

Bedömning av hur åtgärderna har bidragit till målet för verksamhetsgrenen

Liksom i föregående årsredovisning gör Kustbevakningen återigen bedömningen att antalet utsläpp i svensk ansvarszon minskar till följd av en kraftfull övervakning av de värst drabbade farledsstråken. Antalet utsläpp inom svensk ansvarszon ligger kvar på samma nivå som föregående år, vilket sannolikt beror på en ökande tendens att rapportera även mindre kustnära utsläpp samt utsläpp i hamnar.

Det minskande antalet rapporterade utsläpp i svenskt territorialhav och svensk ekonomisk zon bedöms till stor del bero på utökad övervakning med satellit, flyg och fartyg kombinerat med en alltmer effektiv utredningsprocedur, vilket sammantaget bidrar till en ökad preventiv effekt i svensk ansvarszon.

Utöver vad som angivits ovan gör Kustbevakningen bedömningen att den under år 2003 utökade satellitövervakningen har förbättrat förmågan att tolka satellitbilder som täcker områden betydligt större än vad som är möjligt att flyga över.

Kustbevakningen gör också bedömningen att projekt ”grön bunkring” har bidragit till att minska antalet mindre utsläppen i området utanför Göteborg. Även skadeverkningarna bedöms ha begränsats.

Kustbevakningen har liksom tidigare år uppfattningen att antalet brott mot tillträdesbestämmelser avseende djur- och naturskyddsområden är lågt. Under år 2003 har myndigheten iakttagit att det lokalt förekommer frekventa brott mot sådana bestämmelser. Bedömningen är att kon-

trollnivån utifrån tilldelad resurs i dessa områden ligger på en rimlig nivå.

Utsläpp av olja och kemikalier från fartyg inom svenskt ansvarsområde i Östersjön och Västerhavet skall minska och vara försumbara senast 2010.

Återrapporteringskrav

Kustbevakningen skall redovisa

- antalet upptäckta utsläpp relaterat till antalet flygtimmar respektive patrulltimmar,
- vilka rättsliga eller andra åtgärder upptäckta utsläpp lett till.

Återrapportering

Antalet upptäckta utsläpp relaterat till antalet flygtimmar respektive och patrulltimmar.

År	Antalet upptäckta utsläpp totalt	Antalet utsläpp upptäckta av flyget	Antal av flyget upptäckta utsläpp per flygtimme
1998	395	276	0,096
1999	326	221	0,078
2000	294	162	0,058
2001	176	101	0,037
2002	228	108	0,040
2003	219 ¹⁾	90	0,033

Anmärkningar

Antalet upptäckta utsläpp och dess relation till antalet patrulltimmar redovisas inte i årsredovisningen. Anledningen till detta är att fartygen inte inriktas mot uppgiften att spåna efter oljeutsläpp varför erhållna jämförelsetal inte ger information som kan vara av betydelse för styrning, m.m..

1) Av de 219 upptäckta utsläppen kan 12 stycken hänföras till olyckor.

Rättsliga eller andra åtgärder

Rättslig åtgärd	2002	2003
Rapporterade utsläpp	228	219
Inledda förundersökningar	92	80
Antal nedlagda	28	60
Antal pågående förundersökningar	59	26
Antal domar/strafförelägganden	6	1
Antal flaggstatsrapport	2	5
Antal vattenföreningssavgifter	20	7
Summa vattenföreningssavgift (tkr)	1 181	568
Åtal	2	2

Kommentarer

Antalet inledda förundersökningar är färre år 2003 jämfört med år 2002. Rutinerna har under året förbättrats genom att Kustbevakningens förundersökningsledare alltid omedelbart kontaktats då ett utsläpp rapporterats. På det viset har beslut om att inleda förundersökning fattats redan på ett tidigt stadium i de fall det saknats förutsättningar för att kunna komma vidare i ett ärende.

Vidare kan man ur statistiken över antalet nedlagda ärenden och pågående utredningar konstatera att effektiviteten har ökat genom att Kustbevakningen fått en snabbare genomströmning av ärendena. I flera av ärendena, där man haft misstänkta fartyg, har det inte gått att visa uppsåt eller oaktsamhet, varför förundersökningarna lagts ned.

Även om antalet domar/strafförelägganden är färre under år 2003 jämfört med år 2002 kan man sannolikt förut-

se att de pågående utredningarna kommer att leda till fler domar eller strafförelägganden, eftersom dessa utredningar generellt sett är av högre kvalitet än de ärenden som var pågående vid årets slut 2002.

Rutinerna för flaggstatsrapporter har förbättrats och fler sådana har skickats under året, vilket också är en av anledningarna till att färre åtal väckts och färre strafförelägganden utfärdats.

Karta över illegala utsläpp år 2003

Kustbevakningen har under år 2003 upptäckt 207 illegala oljeutsläpp. Siffrorna anger antal utsläpp i respektive zon.

1.7

Politikområde Transportpolitik

Målet är att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet.

Verksamhetsområde Sjöfart

De mål som gäller för Kustbevakningen är

- en säker sjöfart, där ingen dödas eller allvarligt skadas. Sjötransportsystemet skall anpassas till de krav som följer av detta och
- en god miljö, där sjötransportsystemet anpassas till krav på god och hälsosam livsmiljö för alla och där en god hushållning med naturresurser främjas.

Verksamhetsgren Sjötrafikövervakning och sjösäkerhetstillsyn

Målet är att antalet allvarliga olyckor samt sjöfartens negativa miljöpåverkan skall minska.

Återrapporteringskrav

Kustbevakningen skall redovisa vilka åtgärder myndigheten vidtagit samt göra en analys av hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Verksamhetsgren Sjötrafikövervakning och sjösäkerhetstillsyn; forts.

Kustbevakningens sjötrafikövervakning och sjösäkerhetsarbete skall bidra till att antalet dödade och svårt skadade i handelssjöfart och trafiken med fiske- och fritidsbåtar till följd av olyckor under perioden 1998-2007 kan halveras. Målet för färjetrafiken och övrig passagerarsjöfart är att inga allvarliga olyckor skall inträffa.

Återrapporteringskrav

Kustbevakningen skall redovisa inriktning, åtgärder och prioriteringar, en bedömning av hur åtgärderna bidragit till att målet uppnåtts samt eventuella förändringar i förhållande till år 2002.

Återrapportering

Ovan stående två återrapporteringskrav rörande verksamhetsområdet Sjöfart och dess mål att minska antalet allvarliga olyckor och sjöfartens negativa miljöpåverkan har stark inbördes koppling varför återrapporteringen görs samlad.

Inriktning för verksamhetsåret 2003

Sjösäkerhetstillsyn

Kustbevakningens inriktning för sjösäkerhetstillsynen tas fram efter årliga dialoger med Sjöfartsverket. Inriktningen för år 2003 har varit att verksamheten skall bedrivas i motsvarande omfattning som föregående år samt att utvecklingen av det system för riskanalysbaserad tillsyn, som inleddes under år 2002, skall fortsätta.

Inriktningen för tillsyn av förpackat farligt gods har varit att den skall planeras, genomföras och följas upp enligt den målsättning som chefen för Sjöfartsinspektionen, i samråd med Kustbevakningen, redovisat i sitt beslut.

Utbildning i hastighetsmätning med laserkamera.

Sjötrafikövervakning

Inriktningen för Kustbevakningens sjötrafikövervakning har varit att den skall genomföras främst inom ramen för myndighetens medverkan i polisiär övervakning och, när så är lämpligt, bedrivs i nära samverkan med Polisen.

Förändringar inom sjöpolisen har inneburit en inriktning på fördjupad samverkan med Polisen i de områden där sjöpolisen dragits in.

Prioriteringar

Sjösäkerhetstillsyn

Kustbevakningen har under år 2003, inom ramen för myndighetens övergripande mål, prioriterat att nå upp till den målsättning som reglerats av den särskilda överenskommelsen (Sjöfartsverkets meddelande nr 2, 2002) med Sjöfartsverket gällande tillsyn av lastbärare avskilda för sjötransport.

Beträffande bemanningskontroller har myndigheten prioriterat kontroller av svenska fartyg upp till 1500 brutto.

Under år 2003 har också prioritet givits åt arbetet med att se över och driftsätta rutiner kring myndighetens avrapportering och uppföljningen av tillsynsverksamheten till Sjöfartsverket.

Sjötrafikövervakning

För att på ett rättssäkert och effektivt sätt kunna övervaka fartbegränsningar har Kustbevakningen under år 2003 prioriterat den plan som sedan år 2000 funnits över införskaffande av laserhastighetsmätare samt utbildning i handhavande av dem. Vidare har myndigheten prioriterat att utföra bemanningskontroller på charterfartyg och andra mindre passagerarfartyg.

Kustbevakningen har i storstadsområdena prioriterat verksamhet med insatsgrupper där ambitionen har varit att grupperna skall bemannas av både tjänstemän från Kustbevakningen och Polisen.

Myndigheten har vidare prioriterat att med flyg och fartyg övervaka de hårt trafikerade trafiksepareringsområdena inom svenskt territorialhav.

Vidtagna åtgärder

Sjösäkerhetstillsyn

För att höja kvaliteten i kontrollarbetet har Kustbevakningen under år 2003 genomfört utbildningsinsatser för de tjänstemän som deltar i tillsynen av fartyg och lastbärare. Utbildningen har givits både direkt till tjänstemän samt i form av utbildning av regionala instruktörer, vilka utbildat personalen på lokal nivå.

Tillsyn av fartyg och lastbärare sker med stöd av komplicerade regelverk. Kustbevakningen har därför under år 2003 fortsatt arbetet med att ta fram en handbok för verksamhetsområdet. Kustbevakningen har också medverkat med en expert i Utredningen om transport av farligt gods (dir. 2003:99).

För att fördjupa samverkan avseende sjösäkerhetstillsynen har Kustbevakningen och Sjöfartsverket under år 2003 träffat överenskommelse om etablerandet av en arbetsplats för en samverkansperson från Kustbevakningen hos Sjöfartsverkets huvudkontor i Norrköping.

Kustbevakningen har under år 2003 verkat för att fördjupa kontakterna med transportnäringen. Inom ramen för myndighetens förebyggande verksamhet har kustbevakningstjänstemän besökt speditörer och åkerier i syfte att informera samt bistå med tolkningar av regelverket.

Under år 2003 har ett specialfordon införskaffats till Kustbevakningens östra region. Fordonet utgör ett rullande kontrollkontor och har använts av insatsgrupper vid kontroll av farligt gods, lastsäkring och bemanning/behörighet.

Kustbevakningen har i samråd med Sjöfartsinspektionen under år 2003 gjort en inventering av samtliga hamnar där transporter av farligt gods hanteras. Syftet med inventeringen var att kunna arbeta mer målinriktat och riskanalyserat.

Kustbevakningen har under år 2003 aktivt medverkat i flera nationella och internationella samverkansföretag. Myndigheten har deltagit i SAGIT (säkring av gods i trafik), SAMTILL (samverkan tillsyn av farligt gods) samt Sta-

Lastsäkringskontroll i hamn.

Kustbevakningens rullande kontrollkontor.

tens räddningsverks delegation för farligt gods.

Beträffande den internationella samverkan kring tillsyn av lastbärare har verksamheten vidareutvecklats genom att svenska kustbevakningstjänstemän och poliser deltagit i Sjöfartsverkets delegation till Tyskland för att där medverka i kontrollarbetet medan tyska poliser medverkat i kontrollverksamheten i Göteborg. Bakgrunden till den operativa samverkan är den gemensamma överenskommelsen mellan östersjöländerna om sjötransport av farligt gods (Memorandum of Understanding for the Transport of Dangerous Goods on Ro-Ro Ships in the Baltic).

Kustbevakningen har - i enlighet med vad regeringen uppdragit åt myndigheten - under år 2003 fortsatt arbetet med att utveckla riskanalyserad sjösäkerhetstillsyn tillsammans med Sjöfartsverket.

Sjötrafikövervakning

Kustbevakningen har under sommarperioden övervakat fartbegränsade områden och då med huvudsaklig inriktning mot fritidsbåttrafiken. Kontroll av nykterhet till sjöss har under år 2003 utförts i samband med myndighetens fartkontroller, då sjöolycka inträffat eller annars på förekommen anledning. Kustbevakningen har under året även arbetat med att kontrollera att de internationella sjövägsreglerna följs.

Under sommarmånaderna arrangeras längs Sveriges kuster ett antal olika festivaler och andra evenemang med sjöanknytning. Förutom övervakning har samråd skett med Kustbevakningen vad gäller arrangemangens säkerhet.

Trafiken med tankfartyg i Östersjön ökar och konsekvenserna av en eventuell olycka kan få allvarliga konsekvenser. Kustbevakningen har under år 2003 ökat uppföljningen av tankfartygstrafiken i transfer i Östersjön och då särskilt mot tankfartyg där kvaliteten bedöms ha brister.

Analys av hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts

Kustbevakningens inriktning mot övervakning av fartbegränsade områden syftar till att minska risken för olyckor. Denna övervakning har även medfört ingripanden mot sjöfylleri. Myndigheten gör bedömningen att den förbättring av verksamheten som tillförandet av nya laserhastighetsmätare möjliggjort är viktig sett i ljuset av en ökande tendens av allt snabbare fritidsbåtar och minskad närvaro av

sjöpolisens.

Mot bakgrund av att trafiken med fritidsbåtar i storstadsområdena är omfattande och fortsatt ökar, bedömer Kustbevakningen - trots betydande insatser - att målet för sjötrafikövervakning i detta sammanhang är svårt att uppnå med nuvarande resurser.

Ett specialfordon som Kustbevakningen införskaffat till Region Ost har bidragit till att effektivisera sjösäkerhetstillsynen genom att man snabbare och till minskad kostnad kan röra sig mellan olika hamnar där tillsyn skall göras. Tillgången till fordonet har inneburit en väsentligt förbättrad arbetsmiljö vilket i sin tur medfört att personalen kunnat verka med längre uthållighet.

Kustbevakningens bedömning, beträffande den riktade sjösäkerhetstillsynen i hamnar för yrkestrafik, är att den ger en preventiv effekt. För att effekten inte endast skall vara temporär krävs ständigt återkommande och omfattande pådrag mot berörda hamnar.

Måluppfyllelsen inom Kustbevakningens sjösäkerhetstillsyn förutsätter även fortsättningsvis nära samverkan med Sjöfartsinspektionen. Kustbevakningen gör bedömningen att den verksamhet som myndigheten utfört i samverkan med andra myndigheter under år 2003 har bidragit till att öka säkerhetsmedvetandet i hela transportkedjan (fordon-fartyg).

Kustbevakningen har bärgat ett sjöfartshinder - fiskegarn på drift i Östersjön.

Kustbevakningen bordar ett fartyg för gränskontroll.

1.8

Politikområde Livsmedelspolitik

Målet är en ekologiskt, ekonomiskt och socialt hållbar livsmedelsproduktion.

Verksamhetsområde Fiske

Målet är en ekologiskt hållbar förvaltning av fiskeresurserna inom ramen för arbetet med att uppnå de av riksdagen fastställda miljö kvalitetsmålen.

Verksamhetsgren Fiskerikontroll

Målet är att säkerställa att fiskekvoter inte överskrider och att såväl gemenskapslagstiftning som nationell lagstiftning efterlevs även i övrigt.

Återrapporteringskrav

Kustbevakningen skall redovisa vilka åtgärder myndigheten vidtagit samt göra en analys av hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Återrapportering

Vidtagna åtgärder

Kustbevakningens övervakning och kontroll av fisket genomförs enligt en riskanalysbaserad metod som utvecklats tillsammans med Fiskeriverket. Grundläggande för den riskanalysbaserade styrningen är att den biologiska konsekvensen av eventuella brott mot fiskerireglerna skall vara styrande på övervakningens inriktning och intensitet.

Fisket delas in i ett antal segment och inom ramen för det riskanalysbaserade kontrollsystemet anges - efter samråd med Fiskeriverket - hur stor andel av den landade kvantiteten inom varje segment som skall kontrolleras. Vidare har Kustbevakningen år 2003 haft ett internt mål att utföra minst 500 kontroller till sjöss, vilket uppnåtts.

Under våren och försommaren 2003 genomfördes ett EU-pådrag med inriktning mot kontroll av torskfisket i Östersjön. Vidare har under år 2003 har flera regionala och pådrag genomförts med inriktning bl.a. mot torskfisket.

I Öresund har det under en längre tid förekommit vad som kan betecknas som organiserat illegalt trålfiske och som krävt stora övervakningsresurser. Liksom tidigare år har Kustbevakningen vid ett antal tillfällen kraftsamlat genom att sätta in betydande resurser för kontrollverksamheten. Vid dessa insatser har samverkan skett med såväl svenska som danska myndigheter.

Fisket längs norrlandskusten skiljer sig från fisket i övriga landet. Kustfisket är det dominerande segmentet både avseende fångad kvantitet och verksamma fiskare. För att anpassa kontrollen till fisket längs norrlandskusten har Kustbevakningen och Fiskeriverket inlett en översyn av kontrollen av detta fiske.

EU:s gemensamma fiskeripolitik förutsätter internationell samverkan. Kustbevakningen har därför under år 2003 intensifierat sin medverkan i ett antal olika internationella samverkansfora, vilka beskrivs närmare i avsnitt 2.3.

Kvalitetskontrollen, som genomförs som en integrerad del av landningskontrollen, visar på en mycket låg felprocent (ca 3 promille).

Analys av hur åtgärderna har bidragit till att målet för verksamhetsgrenen uppnåtts

Kustbevakningen har under år 2003 förbättrat måluppfyllelsen beträffande de segmentbaserade målen för landningskontroll samt kontroller till sjöss. Endast smärre avvikelser kvarstår, men arbete pågår med att ytterligare justera styrningsmetoderna.

Under året har vissa brister i kontrollen avseende provtagning av landningar av osorterad, pelagisk fisk konstaterats vilket berott på svårigheten att uppfylla kravet på en god kontroll- och arbetsmiljö när landningarna genomförs i hamnar som saknat mottagningsanläggning. I december 2003 levererades ett speciellt kontrollfordon som nu skall testas inför ev. ytterligare anskaffning.

Fiskerikontroll skall genomföras i enlighet med Fiskeriverkets och Kustbevakningens rapport Ett riskanalysbaserat fiskerikontrollsystem till sjöss och i hamnar.

Återrapporteringskrav

Kustbevakningen skall redovisa

- kontrollerad referensnivå,
- kontrollnivå per segment i relation till beslutad nivå enligt det riskanalysbaserade fiskerikontrollsystemet samt
- en bedömning av uppnådda effekter i förhållande till tidigare fiskerikontroll inom ansvarsområdet under perioden 2000-2002.

Återrapportering

Kontrollerad referensnivå

För att följa utvecklingen inom samtliga fartygssegment och skapa kunskap kring brottsbenägenheten har en referensnivå satts innebärande att 2% av landad kvantitet i samtliga segment skall kontrolleras.

Kustbevakningen har uppnått målet i alla segment förutom kustsegmentet. Orsaken till att referensnivån inte kunnat uppnås för detta segment är att det består av ett stort antal mindre båtar som landar fångster i många små hamnar (den egna bryggan) längs hela kusten. Fartygen i kustsegmentet är små och är därmed inte kopplade till det satellitbaserade VMS-systemet och har inte heller krav på sig att lämna förhandsanmälan inför sina landningar. Kustbevakningen inriktar sig därför mot att kontrollera dessa fartyg till sjöss och vid behov följa upp dessa inspektioner med landningskontroller. Detta förhållande förklarar varför myndigheten, avseende kustsegmentet, nått över målet avseende kontroller till sjöss samtidigt som målnivån avseende landningskontroller inte kunnat uppnås.

Kontrollnivå, landningskontroll, per segment

Segment	Genomsnittlig målnivå under 2002 %	Kontrollerad kvantitet 2002 %	Genomsnittlig målnivå under 2003 %	Kontrollerad kvantitet 2003 %
Kustsegmentet	2-3	1	2-3	1,4
Räktrålare	6	3	2	2
Vadbåtar och flyttrålar	11	18	13	12
Bottentrålare	13	7	13	9
Garn- och krokåtar	11	3	8	2
Laxbåtar	2	3	2	6
Tredjelandsfartyg	50	1)	50	1)

Anm. 1) Vad gäller slutresultatet för statistiken angående tredjelandsfartyg (kontrollerad kvantitet) föreligger en eftersläpning av landningsuppgifterna till Fiskeriverket, varför ett exakt slutresultat inte kan redovisas här. När det gäller fiskefartyg från Baltikum och Polen har Kustbevakningen år 2003 kontrollerat 59 fartyg av totalt 127 landningar (46%).

Bedömning av uppnådda effekter till tidigare fiskerikontroll perioden 2000-2002

Utvecklingen av fiskerikontrollen sker i nära samarbete med Fiskeriverket. Arbetet grundar sig bl.a. på en skriftlig överenskommelse mellan myndigheterna.

Kustbevakningen har under perioden inriktat fiskerikontrollen mot ett mer riskanalysbaserat arbetssätt i samverkan med Fiskeriverket. Kontrollen har bidragit till att målet för verksamhetsgrenen att säkerställa att fiskekvoter inte överskrids och att såväl gemenskapslagstiftningen som nationell lagstiftning efterlevs även i övrigt har uppnåtts. I syfte att kunna rikta kontrollen mot sådant fiske eller sådana fiskare där efterlevnaden av reglerna är dålig, har Kustbevakningen tillsammans med Fiskeriverket utvecklat och implementerat ett riskanalysbaserat kontrollsystem.

Utvecklingen av den gemensamma fiskeripolitiken har gått mot en fokusering på att utöka verksamheten med rutinkontroller. Denna utveckling har negativt påverkat möjligheten till riskanalysbaserade kontroller mot sådant fiske och fiskare där brottsligheten är som högst.

Kustbevakningen har arbetat intensivt med att höja kvaliteten i fiskeriövervakningen. Sedan år 2002 har myndigheten systematiskt arbetat med att följa upp varje inspektionsrapport. Mot denna bakgrund har Kustbevakningen träffat en överenskommelse med Fiskeriverket om att eventuella bristfälliga rapporter som myndigheten översänder dit skall skickas tillbaka till Kustbevakningen för åtgärd.

Kustbevakningen har under året tagit initiativ till en dialog med Riksåklagaren, Polisen och Fiskeriverket i syfte att förbättra utredningen av fiskeribrott. En viktig fråga i dialogen har varit att utveckla vilken prioritet som lagföring avseende fiskeribrott skall ges. Inriktningen har varit att stärka brottsutredningarna genom att särskilda åklagare för fiskeribrott utses (jämför miljöåklagare) samt i större utsträckning nyttja Kustbevakningens brottsutredare.

Varje år genomför inspektörer från EU-kommissionen inspektioner av den svenska fiskerikontrollen. Inledningsvis resulterade dessa inspektioner i anmärkningar i något enstaka fall avseende Kustbevakningens verksamhet.

Kustbevakningspersonal kontrollerar landad fisk.

2 ÖVRIGA ÅTERRAPPORTERINGSKRAV

2.1

Kustbevakningen skall per verksamhetsgren redovisa insatta resurser, dels i absoluta tal (kostnader), dels som andelen av totala verksamheten (tid).

Åtterrapporering

Insatta resurser per verksamhetsgren (kostnader samt andel av den totala verksamheten) ¹⁾.

Verksamhetsgren	Insatta resurser (tkr) 2001	Andel av verksamheten (%; ca) 2001	Insatta resurser (tkr) 2002	Andel av verksamheten (%; ca) 2002	Insatta resurser (tkr) 2003	Andel av verksamheten (%; ca) 2003
Efterlevnaden av in- och utförelsestrukturer	62 399	16	53 568	16	54 673	17
Medverkan vid polisiär övervakning	62 930	20	66 654	19	62 125	18
Utveckling av rapport av misstänkta brott ²⁾	-	-	-	-	5 062	1
Genomförande av räddningsinsatser, inkl. beredskap ³⁾	182 864	100 ⁵⁾	192 682	100 ⁵⁾	200 081	100 ⁵⁾
Miljöövervakning	60 785	16	75 031	18	75 957	18
Sjötrafikövervakning och sjösäkerhetsarbete	81 298	25	88 011	24	78 780	22
Fiskerikontroll	72 305	23	88 176	23	94 551	24
Uppdragsverksamhet ⁴⁾	3 372	-	2 125	-	2 971	-
Summa	525 952	200	566 157	200	574 200	200

Kommentarer och anmärkningar

- För politikområdet Totalförsvaret har inte redovisats några kostnader under året.

- Kostnaderna för uppdragsverksamheten beräknas motsvara intäkterna.

- Redovisningen bygger på den redovisning av patrulltimmar som görs i KIBS-systemet (Kustbevakningen informations- och beslutsstödssystem). I systemet redovisas även vilken typ av plattform (fartyg, flyg, etc.) som använts inom respektive verksamhetsgren samt kostnaden per timme för respektive plattform.

1) Kostnad per verksamhetsgren i förhållande till verksamhetens totala kostnader

2) Ny verksamhetsgren fr.o.m. budgetåret 2003.

3) Inkl. verksamhetsgrenen Verksamhet inom samverksamhetsgrenerna Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen samt Skydd, undsättning och vård.

4) Utgör ingen verksamhetsgren, men har tagits med för att kostnaderna skall stämma överens med resultaträkningen. Tidsuttaget för uppdragsverksamheten har fördelats på övriga verksamhetsgrenar.

5) Beredskap för räddningstjänst är alltid näst intill 100% eftersom patrullerande enheter har beredskap samtidigt som annan verksamhet genomförs.

I uppdragsverksamheten ingår dykningar för flera av de samverkande myndigheterna.

Varje patrullimme, till sjöss och i luften, och kostnaderna för den redovisas.

2.2

Kustbevakningen skall göra en sammanställning med kommentarer över antalet kontroller för respektive verksamhetsgren samt andelen särskilda åtgärder, såsom föreläggande, rapporter och rapportteftergifter m.m., som andel av antalet kontroller.

För fiskerikontrollen skall fördelningen mellan kontrollen till sjöss, vid landning respektive kvalitetskontroll särskiljas. Vidare skall fördelningen mellan yrkes- och fritidsfiske särskiljas. En jämförelse med utfall fr.o.m. år 1998 skall göras där så är möjligt.

Åtterrapporering

Antal kontroller för respektive verksamhetsgren

	2000	2001	2002	2003
Medverkan vid polisär övervakning	9 245	11 575	15 461	10 881
Efterlevnaden av in- och utförelsestrukturer	8 325	16 831 ¹⁾	7 501	4 467 ²⁾
Sjötrafikövervakning och sjösäkerhetstillsyn	19 188	17 951	19 668	14 089 ³⁾
Fiskerikontroll	19 092	17 517	19 103	21 727
Miljöövervakning	2 106	2 200	2 356	1 768
Övrig sjöövervakning	1 343	1 243	929	387
Summa	59 299	67 317	65 018	53 319

Anmärkningar

1) Varav ca 8 000 kontroller år 2001 har genomförts i samverkan med Tullverket avseende mul- och klövsjukan.

2) Tull – minskningen i antalet kontrollåtgärder beror på ny redovisningsmetod.

3) Före år 2003 redovisades tillsyn av farligt gods som ett eget verksamhetslag. Från och med år 2003 ingår farligt gods som en (1) kontrollåtgärd under sjötrafikövervakning och sjösäkerhetstillsyn. Antalet kontrollåtgärder av-

seende farligt gods som kan göras på ett och samma objekt har med nuvarande uppföljningssystem minskats från sju till ett. År 2002 gjordes 5732 kontrollåtgärder avseende farligt gods, vilket motsvarar 818 kontroller enligt nuvarande redovisningsmetod. Andelen farligt godskontrollåtgärder inom politikområdet var år 2003 827 stycken, vilket innebär att kontrollnivån avseende farligt gods är i det närmaste oförändrad.

Andel särskilda åtgärder (förelägganden, rapporter, rapportteftergifter, förbud, m.m.)

År	Summa kontroller	Antalet särskilda åtgärder	Andelen särskilda åtgärder av antalet kontroller
2000	59 299	4 964	8,4 %
2001	67 317	6 905	10,2 %
2002	65 018	6 425	9,9 %
2003	53 319	6 089	11,4%

Kommentar

År 2001 erhöles ett relativt stort utfall kontroller beroende på insatserna i samband med mul- och klövsjukan, vilket till övervägande delen resulterade i annan åtgärd än rapport.

Med RIB-båten kan kustbevakningspersonal snabbt och säkert borda andra fartyg och ta sig in på svårtillgängliga vatten.

Fiskerikontroll

År	Antal utförda kontroller till sjöss	Antal landningskontroller	Antal kvalitetskontroller
2000	126	1 605	ingen uppgift ¹⁾
2001	126	1 040	ingen uppgift ¹⁾
2002	341	1 104	740 ³⁾
2003	700 ²⁾	1 213	937 ³⁾

Anmärkningar

- 1) År 2000 var inspektionsblanketten avseende kvalitetskontroller inte uppdaterad och år 2001 kvalitetssäkrades inte uppgifterna beträffande antalet kvalitetskontroller.
- 2) På grund av svåra väderförhållanden m.m. kunde bordning inte genomföras vid 196 tillfällen. I dessa fall gjordes i stället kontroller av redskap i vattnet och kontroller av fångstuppgifter m.m. med hjälp av radiokommunikation.
- 3) Kvalitetskontrollerna görs integrerat med landningskontrollerna. Differensen mellan antalet landningskontroller och antalet kvalitetskontroller beror på att sistnämnda kontroller endast görs vid landning av fisk för konsumtion.

Fördelning avseende kontroll av yrkes- och fritidsfiske

År	Antal kontroller	Andel kontroller av fritidsfiske (%)	Andel kontroller av yrkesfiske (%)
2000	19 092	26	74
2001	17 517	28	72
2002	19 103	28	72
2003	21 727	28	72

Kontroll och vägning av sill ingår som ett av många moment i fiskerikontrollen

2.3

Kustbevakningen skall redovisa myndighetens internationella verksamhet samt kostnaden för denna.

Åtterrapporering

Kustbevakningens internationella verksamhet

Internationell samverkan är under stark utveckling inom samtliga politikområden. Inom politikområdena Skydd mot olyckor och Miljö är samverkan väl etablerad sedan mer än 20 år tillbaka. Effekten av samarbetet är den omedelbara tillgången till de andra parternas bekämpningsresurser i anslutning till aktuellt operationsområde. Detta är av avgörande betydelse för att i möjligaste mån begränsa de miljömässiga konsekvenserna vid olyckor eller större illegala utsläpp.

Avseende politikområde Rättsväsendet, Skatt, tull och exekution samt Livsmedelspolitik har utveckling inletts under 1990-talet. Resultatet av detta samarbete är exempelvis att

- ett antal försök till flyktmuggling från den forna Sovjetunionen upptäcktes och lagfördes fram till mitten av 1990-talet,
- ett antal EU-gemensamma maritima operationer resulterat i att flera organiserade smugglingsförsök upptäckts och lagförts,
- tillsynen av den svenska fiskerikontrollen har anpassats till EU och medverkat till utvecklingen av fiskerikontrollen inom Polen och Baltikum.

Miljöräddningstjänst

Kustbevakningens internationella, direkt operativa, samverkan har bl.a. till syfte att säkerställa ändamålsenliga operativa förberedelser i form av operativa planer, larmrutiner, ledningsstrukturer, etc. samt att genom övningar och seminarier vidmakthålla och stärka den gemensamma, operativa förmågan.

Kustbevakningen har under året deltagit i det årliga mötet anordnat av Arctic Council rörande bl.a. oljeolyckor i marin miljö, samt två möten inom EU rörande samarbete vid olyckor, utbildning samt FoU. Härutöver har Kustbevakningen deltagit som ”key-note speaker” respektive moderator vid av EU anordnade seminarier.

Kustbevakningen har under året avslutat ett SIDA-finansierat utbildningsprojekt för personal i Estlands gränsbevakning, omfattande bl.a. stabs- och ledningsutbildning, provtagning, praktik på Kustbevakningens fartyg samt stöd vid övningar.

Det direkt operativa internationella samarbetet bedrivs inom ramen för Helsingforskonventionen, Bonnavalet samt Köpenhamnsavtalet. Omfattningen är - förutom samarbete vid akuta olyckor - även flygövervakning samt visst arbete i gemensamma FoU-projekt. För att bibehålla och utveckla förmågan till operativt samarbete vid olyckor hålls regelbundna möten och övningar. På central nivå har Kustbevakningen en jourhavande tjänsteman som bl.a. har ett omedelbart vidta operativa åtgärder i enlighet med avtalen. Under året har två internationella övningar genomförts.

Vad beträffar utveckling under året inom Helsingforskommissionen kan särskilt nämnas ”Helcom Brehmen De-

claration”. Denna, som är en uppföljning av ”Helcom Copenhagen Declaration” undertecknades under året av 21 miljö- eller transportministrar inom Östersjö- och Nordsjöområdet och ger bl.a. fortsatt prioritet för åtgärder i syfte att stärka kapaciteten vid olyckor, t.ex. nödbogsering, brandsläckning, oljeupptagning och nödläkning.

Kustbevakningen innehar sedan ett antal år ordförandeposten i den kommitté inom HELCOM som bl.a. har till uppgift att genomföra dessa beslut. Denna har haft två möten under år 2003 och har dessutom genomfört en miljöskyddsövning i Finland med deltagande av ett tjugotal fartyg från Estland, Finland, Litauen, Ryssland och Sverige. Härutöver har fem miljöövervakningsoperationer genomförts med deltagande av ledningsresurser, fartyg och flygplan från för området aktuella länder. Kustbevakningen har dessutom genomfört flygövervakningsuppdrag i danskt ansvarsområde under en period när det danska flygplanet inte var operativt tillgängligt.

Den operativa plan för sydvästra Östersjön (SWEDENGER-planen), som trädde i kraft i slutet av år 2002, har gradvis börjat tillämpas under 2003, främst vad gäller samordnad planering av flygövervakningen i området.

Under året har en större gemensam oljeupptagningsoperation genomförts (Fu Shan Hai) där fartyg från Danmark, Tyskland och Sverige understödda av Kustbevakningens flygspaning kunde ta upp den absoluta huvuddelen av utkommen olja innan den nådde den svenska kusten. Det rättsliga efterspelet med att kräva skadevållaren på ersättning pågår inför dansk domstol.

Inom Bonnavalet har två möten genomförts under året varvid kan nämnas processen med Irlands anslutning och därav följande utvidgning av operationsområdet till farvatten väst och nordväst om Irland och Brittiska öarna. Ett omfattande arbete kunde också slutföras inom det s.k. ”Colour-codeprojektet” rörande beräkningar av oljevolymer på havsytan.

Arbetet inom Köpenhamnsavtalet syftar främst till att nå en hög beredskap i sådana farvatten som är av omedelbart operativt intresse för två parter, t.ex. Öresund och Ålands Hav. En övning har genomförts inom avtalet. För närvarande bedrivs ett arbete i syfte att utveckla materiel och metoder för att ta hand om högviskösa oljor. Kustbevakningen innehar posten som sekreterare för avtalet, vilket finansieras genom bidrag från Nordiska Ministerrådet.

Sjöövervakning

Samarbetet med länderna runt Östersjön

Samarbetet mellan Östersjöstaterna vad gäller gräns- och kustbevakning är numera väl etablerat och förankrat. Under andra halvåret 2002 och första halvåret 2003 var Polen ordförande för Baltic Sea Border Control Cooperation Conference (BSRBCCC). I samband med 2003 års BSRBCCC-konferens i Gdansk överlämnades i juni ordförandeskapet för nästkommande period till Litauen.

I enlighet med den gemensamt utarbetade handlingsplanen för verksamhetsåret har ett antal operationer och aktiviteter genomförts i samarbete med övriga Östersjöstater och främst deras kust- och gränsbevakningsmyndigheter, men även i nära samarbete med övriga myndigheter som svarar för kontroll och efterlevnaden av lag.

Under året har - i enlighet med olika bilaterala samarbetsprotokoll - chefsmöten ägt rum mellan Kustbevakningens generaldirektör och cheferna för de estniska, lettiska, finska, polska och litauiska gränsbevakningarna. Den ryska gränsbevakningen har under året omorganiserats och något bilateralt möte har inte kunnat komma till stånd. Det regionala samarbetet har bedrivits i samma omfattning som tidigare år och i enlighet med bilaterala protokoll och avtal, bl.a. med Kaliningrad.

Bekämpandet av den organiserade brottsligheten i Östersjöområdet

Kustbevakningen har tillsammans med Polisen, Tullverket och åklagarväsendet även under det gångna året aktivt medverkat i regeringschefernas Task Force for combating organised crime in the Baltic Sea Region och dess Operative Committée (OPC).

Underrättelsesamarbetet, som är särskilt prioriterat, utvecklas och förbättras successivt och berör idag bekämpandet av den gränsöverskridande organiserade brottsligheten i sin helhet. Kustbevakningen har medverkat i flera expertgrupper rörande bl.a. illegal migration, narkotikabrott samt en nyinrättad grupp som behandlar miljöbrottslighet av skilda slag.

Nordiskt samarbete inom kustbevakningsområdet

2003 års chefsmöte för de nordiska kust- och gränsbevakningscheferna genomfördes på Island. Frågor rörande nationella förändringar i uppgifter, lagstiftning och resurser liksom möjligheter att utnyttja varandras erfarenheter inom olika teknikområden har behandlats. Pågående och planerat bilateralt internationellt samarbete inom kust- och gränsbevakningsområdet avhandlades likaså i syfte att undvika dubbelarbete och nå en enad nordisk fackmässig syn på dessa frågor.

Bilateralt samarbete

Det bilaterala samarbetet är väl etablerat i olika former med alla Östersjöländernas kust- eller gränsbevakningsorganisationer. Samarbetet äger rum på såväl central som regional nivå och innefattar informations- och erfarenhetsutbyte i de flesta relevanta frågor samt chefsmöten på olika nivåer.

Regionledningarna Nord och Ost har utvecklat regionala program med den finska gränsbevakningen. Beträffande kustbevakningsflyget har tidigare ingångna avtal om gemensam flygövervakning i norra Östersjön och Bottniska viken driftsatts.

EU

Tullsamverkan

Den operativa samverkan inom EU avseende tullkontroll till sjöss har sedan mitten på 1990-talet intensifierats, bl.a. arrangeras varje år en gemensam operation med inriktning att stärka samverkan mellan tullmyndigheterna inom EU. Årets operation planerades och genomfördes i samarbete mellan Tullverket och Kustbevakningen. Operationen inriktades på fartyg misstänkta för smuggling av droger, alkohol och cigaretter.

Operationen omfattade alla gemenskapens länder samt Norge, Libanon, Israel och ansökarländerna Cypern, Estland, Lettland, Litauen, Polen, Malta, Slovenien och Turkiet vilket resulterade i 12 större ingripanden där det totalt

beslagtogs 20 ton cannabis, 1,1 miljoner cigaretter och 200 liter alkohol, vilket i sin tur resulterade i ett flertal gripanden. Härutöver har etablerade samverkans- och kommunikationsvägar testats, värdefulla erfarenheter utbytt mellan deltagarna och kontakter för framtida samverkan etablerats.

Fiskeriövervakning och fiskerikontroll

Kustbevakningen har i samarbete med Fiskeriverket intensifierat sitt internationella samarbete inom fiskerikontrollen inom ramen för bl.a. EU:s (DG Fish) förvaltningskommitté och i ett antal expertgrupper. Exempel på frågor som behandlats i dessa sammanhang är gemensamma inspektionsmanualer, kontroller av landningar av pelagisk fisk och fiskeövervakningen i Nordostatlanten. Det sistnämnda avseende gemenskapens åtagande inom NEAFC (North East Atlantic Fishery Commission).

IMO - International maritime organization

IMO är FN:s sjöfartsorgan. Kustbevakningen har under året deltagit i olika expertgrupper under IMO och vars arbete syftar till att utveckla nya standarder och säkerhetskrav för sjöfarten.

Teknisk tjänst

Föreläsning om planering av ekonomi vid fartygsunderhåll har genomförts för Litauens Gränsbevakning.

Underhållskontroller har genomförts i Lettland och Litauen av tidigare överlämnad fartygs- och annan teknisk materiel.

Kustbevakningen erhöll under senare delen av budgetåret 1998, genom särskilt regeringsbeslut, medel för insatser inom ramen för det säkerhetsfrämjande stödet till Öst- och Centraleuropa. Ifrågavarande medel avsåg stöd till inköp av en svävare åt den litauiska gränspolisens. Medlen skulle även täcka kostnader för utbildning och underhåll. Svävaren levererades under år 2000 men vissa åtaganden kvarstår.

Kostnad för internationell verksamhet

Merkostnaden för internationell verksamhet har beräknats till 2 805 tkr år 2003 (4 840 tkr år 2002). Merkostnaden utgörs framförallt av rese- och traktamentskostnader. Lönekostnader är inte inräknade i nämnda summa eftersom de tjänstemän som har medverkat i den internationella verksamheten har denna verksamhet som en del i sina ordinarie verksamheter, med undantag av en halv årsarbetskraft som varit nationell koordinator i OPC-arbetet.

Representanter för Kustbevakningen med estniska kollegor.

2.4

Kustbevakningen skall avseende uppdragsverksamheten redovisa antalet uppdrag, beställare samt kostnader och intäkter för genomförda uppdrag.

Åtterrapporering

Antalet uppdrag och beställare

Beställare	Antal uppdrag 2000	Antal uppdrag 2001	Antal uppdrag 2002	Antal uppdrag 2003
Fiskeriverket	14	10	4	6
Tullverket	25	31	15	14
Polisen	90	151	134	95
Sjöfartsverket	17	33	27	25
SMHI	1	1	0	0
Försvarsmakten	26	13	26	11
Marin forskning	132	120	113	106
Övrigt (KBV)	125	101	64	85
Summa	430	460	383	342

Kostnader och intäkter för genomförda uppdrag

För uppdragsverksamheten har Kustbevakningen år 2003 erhållit en ersättning på 3,0 mkr (2,1 mkr år 2002). Eftersom Kustbevakningens ersättning beräknas efter principen full kostnadstäckning så har kostnaden för debiteringsbara uppdrag beräknats till samma belopp som intäkten.

2.5

Kustbevakningen skall genom resultatindikatorer, nyckeltal eller på annat sätt visa att myndighetens verksamhet bedrivits effektivt och med god hushållning. Av redovisningen skall om möjligt framgå en jämförelse med de två närmast föregående åren. Utvecklingen skall analyseras och kommenteras.

Effektiv verksamhet

Flera politikområden samtidigt

Kustbevakningen bedriver verksamhet inom sju politikområden och stor del av myndighetens resurser planeras och inriktas därför dagligen att utföra flera uppgifter samtidigt under de patruller till sjöss som har sjöövervakning som huvudinriktning. Exempelvis kan sjötrafikövervakning bedrivs parallellt med uppgifterna gräns- och fiskerikontroll. Beredskap för miljö- och sjöräddning upprätthålls under alla former av patrullering till sjöss. Resultatet blir ett rationellt, effektivt utnyttjande av resurserna samtidigt som ständig och hög beredskap för miljö- och sjöräddning upprätthålls. Följande resultatindikatorer speglar de senaste tre årens resursanvändning (patrulltimmar/år).

Verksamhetsgren	2001	2002	2003
Genomförande av räddningsinsatser inkl. beredskap ¹⁾	151 572	158 251	155 928
Efterlevnaden av in- och utförelseinsatser	49 199	51 858	55 388
Medverkan vid polisiär övervakning	61 597	62 516	61 492
Utveckling och rapport av misstänkta brott	-	-	3 324
Miljöövervakning	46 598	58 667	60 071
Sjötrafikövervakning och sjösäkerhetsarbete	75 723	79 559	74 729
Fiskerikontroll	67 486	76 472	80 498
Patrulltid inkl. synergitid	452 175	487 323	491 430
Total patrulltid enl. KIBS	151 572	158 251	155 928
Nyckeltal	2,98	3,08	3,15

Anm. 1) Beredskap för räddningstjänst upprätthålls alltid av samtliga enheter som är tillgängliga.

Beräkningarna visar att resurserna för sjöövervakning och beredskap använts med inriktning mot flera politikområden och samtidigt har s.k. synergieffekt på ca 300% extra patrulltid erhållits. Detta

skall jämföras med användning av en resurs (personal, befogenhet, transportmedel) för en uppgift. Det hade alltså krävts minst tre gånger så stora statliga resurser till sjöss om Kustbevakningen bara hade ett begränsat antal politikområden att verka inom och andra aktörer fick ansvar för resterande politikområden. Detta är en av fördelarna med "det operativa systemet Kustbevakningen".

Risikanalysbaserad tillsyn och kontroll

Inriktningen för Kustbevakningens sjöövervakningsverksamhet har under senare år varit att i allt större utsträckning arbeta riskanalysbaserat inom kontroll- och tillsynsverksamheten i de verksamhetsgrenar där rutinmässiga kontroller inte är nödvändiga. Ett ingripande skall alltså i största möjliga utsträckning bygga på underrättelser och brottsmisstankar. Följden av detta har blivit ett minskat antal kontroller och ökad spanings- och analysverksamhet som i gengäld normalt bör ge ett högre utfall ("träffprocent"). Följande resultat har erhållits de senaste tre åren.

	2001	2002	2003
Antal kontroller	67 317	65 018	53 319
Antal rapporter	1 756	2 091	2 139
Antal rapporteftergifter	2 226	1 471	1 320
Antal förbud	1 376	1 087	711
Antal förelägganden	1 547	738	402
Annan åtgärd ¹⁾ (ingen uppgift)		1 037	1 517
Träffprocent	10,3	9,9	11,4

1) Anm.: År 2001 redovisades inte "annan åtgärd" i statistiken. Se kommentar angående mul- och klövsjukan år 2001 under pkt 2.2.

Resultaten visar att myndighetens mål och inriktning för sjöövervakningsverksamheten har nåtts och att verksamheten bedrivits effektivt.

Miljöskyddsoperationer och sjöräddning

Kustbevakningen har de senaste tre åren i genomsnitt haft 16 fartyg operativt tillgängliga dygnet runt, året runt. Minst fyra av dessa fartyg har utgjorts av miljöskyddsfartyg med inriktning att klara statsmakternas mål att inom fyra timmar efter larm kunna begränsa ett miljöfarligt utsläpp och inom åtta timmar efter larm kunna inleda bekämpning. Alla tillgängliga fartyg har haft beredskap att kunna medverka i sjöräddningen. De senaste tre årens statistik visar följande resultat.

	2001	2002	2003
Antal miljöskyddsoperationer	31	41	35 Olja och kem
Måluppfyllelse 4 och 8 timmar (ca;%)	100	98	100
Antal sjöräddningsinsatser	318	285	233
KBV:s andel av de totala sjöräddningsfallen i riket (ca;%)	25	24	23

Resultaten visar att Kustbevakningen haft en god måluppfyllelse.

Hushållning med resurserna

Kustbevakningen har sedan myndigheten bildades år 1988 bedrivit verksamheten inom tilldelad ekonomisk ram och har - med mycket få undantag - nått de av statsmakterna angivna målen för respektive verksamhetsår, vilket på ett tydligt sätt visar att myndigheten har hushållat med sina resurser. År 2002 gjorde Kustbevakningen visserligen sitt första budgetöverskridande (-66 000 kr) motsvarande ca 0,01% av anslaget, men det kan knappast inverka på nyss nämnda slutsats.

Kustbevakningen genomförde 35 miljöoperationer under år 2003.

2.6

Kustbevakningen skall redovisa nedan angivna nyckeltal. Samtliga nyckeltal skall ställas upp i löpande tidsserier om fem år. Tidsseriernas utveckling skall kommenteras och analyseras.

Återrapportering

2.6.1 Overheadkostnader som andel av totala kostnader

Följande kostnader hänförs till slutprestationerna: Personalkostnader för linjeorganisationen, drift (fartyg, flygplan, fordon, båtar, etc), underhåll (transportmedel, samband, etc.), jourhavande räddningsledare, ledningscentralerna (vakt-havande befäl (VB), VB-ass), kostnader för investeringar avseende linjeorganisationen (räntor/amorteringar och avskrivningar på invärderade anläggningstillgångar). Övriga kostnader är, enligt definition i regleringsbrevet för år 2001, overhead.

Overhead = $\frac{\text{overheadkostnad}}{\text{verksamhetens totala kostnader}}$	2001	2002	2003
	37,1	35,8	35,3

Kommentar

Overheadkostnaden tas ur den ekonomiska redovisningen. Verksamhetens kostnader hämtas från resultaträkningen pkt 3.8.

2.6.2 Konsultkostnad som andel av totala personalkostnader

1999	2000	2001	2002	2003
2,9	2,4	2,8	2,9	1,9

Kommentar

De minskade kostnaderna för konsulter år 2003 beror huvudsakligen på att Kustbevakningen anställt egna IT-tekniker i stället för att köpa IT-tjänster externt.

2.6.3 Personalomsättning, såväl totalt som för stabs- respektive linjeorganisationen

År	Avgångar		Avgångar totalt	Nyrekrytering		Nyrekrytering totalt	Totalt anställda		Totalt antal anställda
	stöd	kärn		stöd	kärn		stöd	kärn	
1999	7	7	14	12	27	39	148	418	566
2000	11	3	14	4	24	28	154	437	591
2001	5	11	16	6	26	32	154	452	606
2002	8	15	23	14	29	43	172	468	640
2003	13	21	33	13	1	14	179	457	636

Anmärkningar

Stödorganisationen = lednings- och stabsfunktioner.

Antalet totalt anställda är registrerat vid en tidpunkt i december månad.

Personalomsättningen i Kustbevakningen är mycket låg och den personalomsättning som existerar härrör sig i huvudsak från stödfunktionerna.

2.6.4 Åldersstruktur, såväl genomsnittligt som för stabs- respektive linjeorganisationen

Genomsnittsålder	1999	2000	2001	2002	2003
Ledning	52	52	51	53	53,9
Stöd	47	47	48	47	47
Kärn	45	45	46	45	45

2.7

Kustbevakningen skall redovisa och analysera grad av tillgänglighet för fartygen KBV 201 och KBV 202 respektive flygplanen.

Tillgänglighet	1998	1999	2000	2001	2002	2003
KBV 201-202					45/40	55/52
CASA ; 3 fpl	26	24	28	27	29	27

Anm Tillgänglighet = $\frac{\text{S:a fartygstid/flygtid}}{((8760 \text{ tim} \times \text{totalt antal enheter}) - \text{s:a underhållstimmar})}$

2.8

Kustbevakningen skall redovisa investeringarnas utfall. I de fall utfallet väsentligt skiljer sig från planen skall detta kommenteras och motiveras.

Återrapportering

Investeringarna har i stort följt fastlagd plan. Planerade investeringar i sjöövervakningssystemet har inte kunnat genomföras enligt lagd plan pga. förseningar i projektet.

2.9

Kustbevakningen skall verka för att främja jämställdheten mellan män och kvinnor som arbetar i myndigheten och för att jämställdhetsaspekten beaktas i myndighetens verksamhet. Vidare skall Kustbevakningen verka för att främja den etniska mångfalden inom myndigheten.

Återrapporteringskrav

Kustbevakningen skall redovisa hur jämställdhetsplanen och handlingsplanen för etnisk mångfald genomförts och vilka effekter detta har haft på verksamheten.

Återrapportering

Varje chef med personalansvar är ansvarig för jämställdhetsarbetet inom den egna enheten och skall aktivt verka för jämställdhet och se till att de i jämställdhetsplanen angivna åtgärderna efterlevs.

Personal- och utbildningsavdelningen är ansvarig för revidering, utveckling och uppföljning av myndighetens jämställdhetsplan och jämställdhetspolicy. Personal- och utbildningsavdelningen skall också vara pådrivande när det gäller utvecklingen av jämställdhetsarbetet.

En lönekartläggning i begränsad omfattning genomfördes år 2002 och finns dokumenterad efter åtgärdsplan 2002 i jämställdhetsplanen enligt p.1 ovan. Hösten 2003 genomfördes en förstudie med avsikt att under år 2004 genomföra ett arbetsvärderingsprojekt i syfte att kunna genomföra individuella löner och få ett instrument för lönejämförelser. I förstudien medverkade extern konsult med tidigare erfarenhet från JÄMO.

I arbetet med de fackliga organisationerna inför lönerrevisionen år 2003 redovisades lönebilder i form av löneläge och lönespridning i syfte att kartlägga, analysera och i förekommande fall upptäcka osakliga löneskillnader. Som stöd vid arbetet har använts Arbetsgivarverkets dataprogram.

Regler och rutiner för stöd och råd vid sexuella trakasserier och diskriminering finns med i jämställdhetsplanen samt i åtgärdsplan 2002 till jämställdhetsplanen. Kustbevakningens policy mot kränkande särbehandling är också tillämplig.

Kustbevakningen har som policy att när anmälan om sexuell trakassering görs skall kraftfulla åtgärder omedelbart beslutas och genomföras, t.ex. att chefer på central och regional nivå utreder vad som hänt samt vidtar åtgärder, t.ex. anmälan till personalansvarsnämnden eller att erinra om myndighetens föreskrifter och allmänna råd.

Kustbevakningen gör bedömningen att jämställdhetsarbetet utvecklas positivt och att medarbetarna har fått en större insikt och förståelse för fördelarna med mångfald på arbetsplatserna. Kustbevakningens tidigare rekrytering av ca 30 kvinnor i den sjögående verksamheten har

bidragit till att medborgarna oftare möter kvinnliga kustbevakningstjänstemän i kontakten med myndigheten. Kustbevakningen gör även bedömningen att effekten av att fler kvinnor anställts i myndigheten minskar risken för konfliktladdade situationer i kontakten mellan myndighet och medborgare. Ovan beskrivna effekter bidrar till effektiva kustbevakningsverksamhet.

2.10

Ersättningar från EU:s budget som utbetalas till Sverige för investeringar avseende fiskerikontroll får disponeras av Kustbevakningen.

Återrapporteringskrav

Kustbevakningen skall särredovisa motsvarande intäkter fr.o.m. år 1995 och visa hur dessa disponerats över åren.

Återrapportering

Erhållna EU-bidrag avseende fiskerikontrollen avser f.n. investeringar gjorda under kalenderåren 1995 - 2001. Bidragen för flygverksamheten avser åren 1999 - 2002. Oförbrukade medel (15 925 tkr) redovisas som periodavgränsningspost på balansräkningens passivsida.

Erhållna EU-bidrag framgår av nedanstående tabeller. Bidragen har tillgodoförts i samma takt som den genomsnittliga avskrivningstiden för de bidragsberättigade investeringarna.

Fiskeriövervakning:

År	Belopp (tkr)	Tillgodofört t.o.m. 2003	Rest 2003-12-31
1995	8 181	6 322	1 859
1996	11 120	7 076	4 044
1997	7 585	4 137	3 448
1998	2 108	827	1 281
1999	1 978	809	1 169
2000	1 426	535	891
2001	3 467	1 084	2 383
Summa	35 865	20 790	15 075

Flygverksamhet:

År	Belopp (tkr)	Tillgodofört t.o.m. 2003	Rest 2003-12-31
1999-2001	715	143	572
2002	347	69	278
Summa	1 062	212	850

Angivna årtal avser det år som bidraget avser. Den faktiska utbetalningen ligger i regel 1-2 år senare. EU-bidrag har under budgetåret erhållits för fiskeriövervakning med 3 467 tkr. Totalt har under budgetåret tillgodoförts EU-bidrag avseende åren 1995-2002 med 4 184 tkr (3 100 tkr år 2002).

2.11

Kustbevakningen skall redovisa sin kompetensförsörjning i årsredovisningen. (Regeringsbeslut 18 juni 2003; Fi2003/3537)

Återrapportering

KBV:s måluppfyllelse och vidtagna åtgärder för kompetensförsörjningen år 2003

Kustbevakningen har utarbetat en kompetensförsörjningsplan med ett tioårigt framtidsperspektiv, som underlag för långsiktig strategisk utveckling inom kompetensförsörjningsområdet.

Mål

- Kustbevakningen skall kunna utveckla och behålla kompetens genom utveckling av befintliga medarbetare.
- Den långsiktiga kompetensförsörjningen är att Kustbevakningens personal skall ha den kompetens som vid varje tillfälle är relevant vad gäller arbetsuppgift och arbetsplattform.
- Att genom utbildning förbereda myndigheten på de omfattande kompetensförluster som de närmaste årens pensionsavgångar för med sig.

Genomförd kompetensutveckling 2003

- Enligt kompetensförsörjningsplanen har en chefsutbildning steg I och en chefsutbildning steg II med 19 respektive 23 deltagare genomförts. Steg I har genomförts i samarbete med Universitet i Växjö.
- Som komplement till dessa chefskurser har ledar- och grupputvecklingskurser (UGL) och genomförts för blivande chefer/ledare.
- En fortbildningskurs med 21 deltagare genomfördes i syfte att bibehålla och fördjupa kunskaper hos erfarna tjänstemän.
- Den under 2002 påbörjade aspirantutbildningen avslutades i juni 2003 och 27 elever godkändes samt fick tillsvidareanställning.
- En maskinbefälsskurs, med 16 deltagare, om 25p genomfördes i samarbete med Sjöbefälsskolan i Kalmar.
- Fem kustuppsyningsmän har genomgått en fartygsbefälsskurs om 25p, även den genomförd i samarbete med Sjöbefälsskolan i Kalmar.
- Dessutom har ett stort antal olika utbildningar genomförts, i syfte att bibehålla och förnya kunskaper, förenliga av behörighetsrelaterade föreskrifter.

Utbildningsmålet för 2003 anses till fullo uppnått även om det fortfarande finns områden där kompetensen kan stärkas för att höja kvaliteten på tillsyn- och kontrollverksamheten.

Arbetsmiljö

Målet är att Kustbevakningen skall vara en attraktiv arbetsplats i syfte att kunna attrahera, rekrytera, behålla och vidareutveckla medarbetare. Under år 2003 har myndigheten därför arbetat för att öka delaktigheten samt förtydliga och stärka ledarskapet på lokal nivå.

Samverkan

Ett samverkansavtal mellan arbetsgivaren och de fackliga organisationerna slöts under år 2003. Detta innehåller arbetsformer som skall öka medarbetarnas möjligheter till påverkan, delaktighet och utökat engagemang. Avtalet skall utvärderas efter ett år. Det återstår dock en del arbete med att finna systematiska arbetsformer på myndighetens olika nivåer.

Ledarskap

För att stärka och förtydliga det lokala ledarskapet ledigförklarades under år 2003 samtliga stationschefstjänster och ett ansöknings- och tillsättningsförfarande genomfördes. I samband därmed förtydligades arbetsbeskrivningen för aktuell befattning, med betoning på arbetsgivarroll, personalansvar och arbetsmiljö. Stationschefen är bl.a. ansvarig för att utvecklingssamtal genomförs och skall också medverka till att utarbeta karriär- och utvecklingsvägar, göra individuella bedömningar av medarbetarnas skicklighet inför individuella lönesättningar samt stimulera, engagera och främja en öppen kommunikation.

Målet att förtydliga och stärka ledarskapet på lokal nivå anses delvis uppfyllt. I planen för att ytterligare stärka ledarskapet på lokal nivå kommer en stationschefskurs för samtliga stationschefer genomföras under år 2004.

Etnisk mångfald

Under år 2003 fanns ett mål att öka andelen anställda med annan etnisk bakgrund än svensk. Ett annat mål var att på alla nivåer inom myndigheten belysa mångfald i syfte att främja denna.

Av de 13 personer som rekryterades år 2003 hade en person invandrarbakgrund.

Den etniska mångfalden har diskuterats i olika fora, t.ex. Kustbevakningens chefskonferens, utbildningar och arbetsplatsträffar i syfte att förhindra diskriminering och trakassering, men också för att öka acceptansen för mångfald.

Målet att öka andelen anställda med annan etnisk bakgrund än svensk kvarstår under år 2004.

Åldersstruktur och genus

Kustbevakningens mål har varit att föryngra personalen inom samtliga kompetens kategorier.

13 personer har rekryterats till Kustbevakningen under år 2003 varav 12 till stödfunktionerna. Medelåldern bland de rekryterade var 42 år och sex var kvinnor. Målet anses delvis uppfyllt eftersom medelåldern för stabspersonalen år 2003 var 47 år.

Ingen aspirantrekrytering har genomförts under år 2003. Det bidrar till att myndigheten inte lyckats föryngra åldersstrukturen i enlighet med sin målsättning. Däremot planeras aspirantrekrytering år 2004 som kommer att bidra till att föryngra åldersstrukturen och då främst inom kärnkompetensgruppen. I övriga kompetensgrupper är personalomsättningen mycket låg vilket försvårar en kontinuerlig förändring av åldersstrukturen.

Beräknade pensionsavgångar lokal organisation utom sambandspersonal, 60 år

	2004	2005	2006	2007	2008	2009	2010	S:a
Bef	6	12	6	2	4	0	0	30
Sty	4	3	0	2	2	2	1	14
Cmsk	1	2	1	0	3	1	1	9
Msk	2	0	3	0	4	1	4	14
Bes	4	0	4	8	7	4	8	35
S:a	17	17	14	12	20	8	14	102
Flyg	0	0	0	0	1	0	2	3
Tot	17	17	14	12	21	8	16	105

KBV:s mål för kompetensförsörjningen år 2004 respektive 2005-2006

Rekrytering - grundutbildning

Målet är att under år 2004 rekrytera ca 50 aspiranter och påbörja grundutbildning. Under 2005-2006 skall ytterligare ca 50 aspiranter rekryteras och genomgå grundutbildning, delvis för att fylla ut vakanser efter de pensionsavgångar som uppstår fram till år 2010. Omfattningen av aspirantrekryteringen skall också tillgodose myndighetens behov av ett utökat antal besättningar vilket krävs för att öka utevaron till sjöss och för att genomföra ett större antal flygtimmar. Ökad utevaro utgör en av förutsättningarna för att nå det av regeringen fastställda miljömålet till år 2010.

Åldersstruktur, etnisk mångfald och genus

Genom pensionsavgångar och föreslagna aspirantrekryteringar förändras åldersstrukturen successivt och genomsnittsåldern kommer att sjunka, företrädesvis inom kärnkompetensgruppen.

Kustbevakningens målsättning är att öka andelen kvinnliga anställda inom kärnkompetensgruppen liksom att verka för att anställa fler personer med invandrabakgrund. Målet är att andelen kvinnor inom kategorin kärnkompetens skall fördubblas fram till år 2008, dvs. att kärnkompetensgruppen skall ha ca 60 kvinnor.

För att öka kvinnors intresse för Kustbevakningen skall regionala informatörer utses för att medverka vid utbildnings- och rekryteringsmässor samt för informationsinsatser vid gymnasieskolor och sjöfartshögskolor. Informatörerna skall också sprida information och upplysning om kustbevakningsyrket vid grund- och gymnasieskolor framförallt i invandratäta områden.

Chefsutbildning

Ett stort antal chefer och personer i arbetsledande befattning kommer under de närmaste åren att avgå med pension. Myndigheten måste därför fortsätta arbetet med att utbilda och vidareutbilda chefer/ledare på olika nivåer såväl under år 2004 som under 2005-2006 för att hålla jämna steg med pensionsavgångarna. Under perioden 2004-2006 bedöms 35 personer med chefsutbildning avgå med pension.

Kompletterande grundutbildning

För att säkerställa rekryteringen räknar myndigheten med att ett visst antal aspiranter kommer att antas trots att de inte uppfyller antagningskraven om nautisk kompetens och nautisk utbildning. Kompletteringsutbildning vid sjö-

fartshögskola måste då genomföras efter aspirantutbildningen.

Den nya maskinbefälsutbildningen (25p) kommer att behöva genomföras under en följd av år tills de som rekryterats utan denna kompetens är fullt utbildade. En utbildning med ca 20 deltagare per år planeras för åren 2004-2006.

Andra kompetensförsörjningsfrågor av betydelse

Påbyggnadsutbildningar

Inom ramen för förstudien avseende anskaffning av tre kombinationsfartyg typ 001 skall myndigheten under 2004 kartlägga befintlig kompetens och i anslutning till detta fastställa behovet av påbyggnadsutbildningar inom främst de maskintekniska och eltekniska kompetensområdena. Om påbyggnadsutbildningar krävs skall dessa påbörjas år 2005 och vara avslutade år 2006.

Myndighetens sjukfrånvaro samt åtgärder för att minska och förebygga ohälsa

Kustbevakningen har generellt en låg sjukfrånvaro, dock har sjukfrånvaron under de senaste fyra åren haft en tendens att öka. Myndighetens målsättning är att bryta den negativa trenden. Ett skäl till den ökade sjukfrånvaron kan ha sin förklaring i åldersstrukturen inom myndigheten. Anställda i åldersgruppen 50 år och däröver har ökat och där kan konstateras en väsentligt högre sjukfrånvaro än i övriga åldersgrupper.

Kvinnors sjukfrånvaro är högre än för män. Inom Kustbevakningen arbetar kvinnorna i huvudsak på staberna och har kontorsarbetstid medan männen arbetar i skift inom sjö- eller flygtjänst. Det är därför svårt att jämföra sjukfrånvaron mellan grupperna. Kvinnorna har mer stillasittande arbete och mindre möjlighet att styra sitt arbete jämfört med männen.

Kustbevakningen har inlett ett aktivt arbete för att minska sjukfrånvaron och de insatser som myndigheten har inlett måste fortsätta att intensifieras. Ett led i detta arbete har varit att utveckla ledarskapet, förbättra förmågan att arbeta med rehabiliteringsinsatser och att sätta mål för arbetsmiljö och minskad sjukfrånvaro.

Under de senaste två åren har ett särskilda resurser avdelats för att följa upp, hålla kontakt, och - så långt det är möjligt ur verksamhetssynpunkt - förändra individens arbetssituation vid sjukfrånvaro med diagnoser som stressutlösta utmattningsreaktioner, ångest, oro osv.

Tabell över sjukfrånvaron i Kustbevakningen

Urval	Total arbetstid, timmar	Total sjukfrånvaro, timmar	Sjukfrånvaro >60 dagar, timmar	Sjukfrånvaro (%)
Alla anställningar	1 117 609	19 582	12 445	1,75
Alla män	950 602	14 416	10 350	1,52
Alla kvinnor	167 007	5 166	2 095	3,09
Alla yngre än 30 år	61 190	175	0	0,29
Alla mellan 30-49 år	527 323	6 291	1 848	1,19
Alla 50 år och äldre	529 096	13 116	10 581	2,48
Alla män yngre än 30 år	47 276	53	0	0,11
Alla män mellan 30-49 år	424 472	3 643	1 860	0,86
Alla män 50 år och äldre	478 854	10 720	8 474	2,24
Alla kvinnor yngre än 30 år	13 914	122	0	0,88
Alla kvinnor mellan 30-49 år	102 851	2 648	0	2,57
Alla kvinnor 50 år och äldre	50 242	2 396	2 107	4,77

En mångfasetterad verksamhet - Kustbevakningens 636 anställda kan ha vitt skilda arbetsuppgifter

3. Ekonomisk översikt

3.1 Anslag för driftkostnader

För budgetåret 2003 har driftkostnaderna för Kustbevakningens verksamhet i allt väsentligt finansierats från ramanslaget 7:1. Kustbevakningen. En utförlig redovisning lämnas i de finansiella delarna.

Inom ovan nämnda ramanslag har ca 548 mkr stått till myndighetens disposition efter reduktion för föregående års anslagsöverskridande (66 tkr). Bland större intäkter, exkl. EU-bidrag, bör nämnas försäljningen av fartyget KBV 102 (2,1 mkr), tillhandahållen fartygstjänst (ca 1,8 mkr), övriga tjänster (drygt 1,2 mkr), räntor (ca 0,7 mkr) samt bidrag från länsarbetsnämnd (0,3 mkr). Från Statens räddningsverk har erhållits bidrag enligt punkt 3.3 nedan på 10,7 mkr.

Den sammanlagda nettobelastningen på anslaget 7:1 har under budgetåret uppgått till närmare 536,3 mkr. Det utgående överföringsbeloppet (anslagssparandet) uppgår till ca 11,6 mkr.

3.2 Eu-bidrag

För gjorda investeringar inom fiskerikontrollens område har Kustbevakningen för kalenderåren 1995-2001 erhållit bidrag från EU. Under år 2003 har bidrag erhållits för under år 2001 gjorda investeringar avseende fiskeriövervakning med 3,4 mkr. I likhet med tidigare år kommer hittills erhållna EU-bidrag att tillgodoföras anslaget under ett antal år för delfinansiering av kapitalkostnader för nämnda investeringsutgifter. Medlen tillgodoförs i samma takt som den genomsnittliga avskrivningstiden för de bidragsberättigade investeringarna. Totalt har under året tillgodoförts EU-bidrag på 4,2 mkr.

3.3 Miljöoperationer

Fr.o.m. år 2003 har Kustbevakningen inte längre av Statens räddningsverk fördelad dispositionsrätt till ramanslaget 7:3 Ersättning för verksamhet vid räddningstjänst. Ersättning för Kustbevakningens merkostnader i samband med bekämpningsoperationer rekvideras från Statens räddningsverk. För år 2003 uppgår ersättningen till ca 10,7 mkr. Kostnaderna är hänförliga till ett drygt trettiotal operationer. Enbart den enskilt största operationen "Fu Shan Hai" utanför Bornholm medförde 10,1 mkr i merkostnader. Statens ersättningskrav mot skadevållaren i denna operation prövas nu inför dansk domstol.

Kraven mot den som skall ersätta en oljeskada kan ofta dra ut på tiden. Ett exempel är den oljeskada som drabbade svenska stränder på Gotland och fastlandet hösten 2000. Kustbevakningen för, för egen del och för Statens räddningsverks räkning, statens talan inför Stockholms tingsrätt med ersättningskrav på sammanlagt drygt 5,5 mkr. Ett annat exempel är krav på ersättning i anslutning till en förlisning i december 2000, där Ålands tingsrätt kommer att meddela sitt utslag den 26 februari 2004.

Under året har Kustbevakningen även deltagit i två miljöskyddsoperationer på dansk ansvarsområde. Ersättning för dessa har erhållits med 2,3 mkr varav 1,6 mkr inbetalas till inkomsttitel.

3.4 Medel för särskilda ändamål

Kustbevakningen erhöll under senare delen av budgetåret 1998, genom särskilt regeringsbeslut, medel för insatser inom ramen för det säkerhetsfrämjande stödet till Öst- och Centraleuropa. Ifrågavarande medel avser stöd till inköp av en svävare åt den litauiska gränspolisens. Medlen skall även täcka kostnader för utbildning och underhåll. Svävaren levererades under år 2000 men vissa åtaganden kvarstår. Kvarvarande medel som uppgår till 15 tkr balanseras över till kommande år.

3.5 Låneram i Riksgäldskontoret

Under budgetåret 2003 har Kustbevakningen, för finansiering av anläggningstillgångar för förvaltningsändamål, enligt gällande regleringsbrev disponerat en låneram på 680 mkr. Den totala upplåningen under budgetåret har uppgått till ca 71,7 mkr. Den utgående låneskulden uppgår till 565,2 mkr. Myndighetens förhållandevis goda likviditet även under budgetåret 2003 har inneburit att all upplåning har kunnat anstå till senare delen av respektive halvårsperiod. Sammanlagt tio nya lån har lyfts under budgetåret med amorteringstider från tre upp till tjugo år. Samtliga lån löper med fast ränta.

3.6 Investeringar

Förbättringar på fartyg, båtar och flygplan är genomförda enligt plan och följande större investeringar kan nämnas.

- Modifiering "Norsafebåtar"
- Halvtidsmodifiering patrullfartyget KBV 286
- Upphandling av racerbåtar
- Fortsatt utbyte av utombordsmotorer 2-takt till 4-takt
- 5-års översyn på patrullfartyget KBV 283 och miljöskyddsfartyget KBV 005
- Anskaffning av nya motorer till patrullfartyget KBV283
- Fortsatta GMDSS-installationer på fartygen vilket medfört att absoluta merparten av fartygen nu är utrustade enligt GMDSS-kraven
- Anskaffat ny typ av skimmer till kuststationerna Djurö och Göteborg (försöksverksamhet 2004)
- Anskaffat en ROV (Remote Operative Vehicle) och modifierat befintliga system
- Anskaffat försvep för koncentrerad oljespill med styrroder(paravan/bomvan)
- Genomfört uppgradering av myndighetens e-postsystem

3.7 SAMMANSTÄLLNING AV VÄSENTLIGA UPPGIFTER AVSEENDE KUSTBEVAKNINGEN

(tkr)	Räkenskapsår				
	2003	2002	2001	2000	1999
Låneram i RGK					
- beviljad	680 000	614 000	588 300	337 644	421 712
- utnyttjad ¹⁾	566 588	557 079	418 148	294 287	267 109
Kreditutrymme hos RGK					
- beviljad	38 364	35 509	33 160	44 000	41 807
- maximalt utnyttjad	16 801	9 116	0	0	0
Räntekonto hos RGK					
- räntekostnader	1	36	34	390	4
- ränteintäkter	655	1 145	1 160	1 398	1 486
Intäkter av avgifter och andra ersättningar ²⁾					
(disponeras av myndigheten)					
- enligt resultaträkning	4 899	4 749	8 337	3 249	4 287
- beviljat i regleringsbrev	9 000	6 500	7 500	6 000	2 500
Övriga avgiftsinkomster ³⁾					
(disponeras ej av myndigheten)					
- enligt resultaträkning	1 623	347	3 719	1 354	1 897
- enligt regleringsbrev	2 000	2 000	2 000	0	0
Anslagskredit					
- beviljad	2 966	15 218	14 200	13 200	12 542
- utnyttjad	0	66	0	0	0
Utgående reservation och anslagssparande ⁴⁾					
<i>därav</i>					
intecknat för framtida åtaganden	0	0	0	0	0
Antalet årsarbetskrafter (st)	614	612	594	583	562
Medelantalet anställda (st)	641	640	606	600	576
Driftkostnad per årsarbetskraft	746	741	730	722	684
Årets kapitalförändring	16 787	32 804	43 016	41 186	44 593
Balanserad kapitalförändring	62 136	94 940	137 956	190 308	236 656

1) Total låneskuld i Riksgäldskontoret vid utgången av respektive budgetår inkl. skuld avseende leasingkontrakt fr.o.m. budgetåret 2000.

2) I beloppen enligt resultaträkningen ingår inte EU-bidrag, lönebidrag från länsarbetsnämnd samt ränteintäkter. Myndigheten disponerar samtliga intäkter. I regleringsbrevet beräknas avgiftsinkomsterna till 2 500 tkr och övriga inkomster till 6 500 tkr.

3) Redovisas endast mot inkomstitel.

4) Avser endast anslag 7:1 Kustbevakningen. Se not 31.

3.8 RESULTATRÄKNING

		Budgetåret 2003(tkr)	Budgetåret 2002 (tkr)
VERKSAMHETENS INTÄKTER			
Intäkter av anslag		536 304	521 989
Intäkter av avgifter och andra ersättningar	Not 1	4 899	4 749
Intäkter av bidrag	Not 2	15 520	5 533
Finansiella intäkter	Not 3	690	1 083
Summa		557 413	533 354
VERKSAMHETENS KOSTNADER			
Kostnader för personal	Not 4	-318 954	-323 232
Kostnader för lokaler		-30 438	-28 413
Övriga driftkostnader	Not 5	-108 884	-102 061
Finansiella kostnader	Not 6	-31 096	-31 124
Avskrivningar och nedskrivningar	Not 7	-84 828	-81 327
Summa		-574 200	-566 157
VERKSAMHETSUTFALL		-16 787	-32 803
UPPBÖRDSVERKSAMHET			
Intäkter av avgifter m.m.	Not 8	1 623	347
Medel som tillförts statsbudgeten		- 1 623	-347
Saldo	0	0	
TRANSFERERINGAR			
Erhållna medel	Not 9	69	2 810
Lämnade bidrag		- 69	-2 810
Saldo	0	0	
ÅRETS KAPITALFÖRÄNDRING	Not 10	-16 787	-32 803

Anm.: Kustbevakningen disponerar fr. o. m. budgetåret 2003 inte längre del av ramanslaget 7:3 Ersättning för verksamhet vid räddningstjänst m.m. inom utgiftsområde 6.

Kustbevakningens kostnader för miljöräddningstjänsten till sjöss redovisas i sin helhet i resultaträkningen. Ersättning för Kustbevakningens merkostnader erhålles från Statens räddningsverk och redovisas under Intäkter av bidrag i resultaträkningen.

3.9 BALANSRÄKNING

(tkr)

		2003-12-31	2002-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	Not 13		
Balanserade utgifter för utveckling	Not 11	3 260	1 304
Rättigheter o. andra immateriella tillgångar	Not 12	2 158	2 559
Summa immateriella anläggningstillgångar		5 418	3 863
Materiella anläggningstillgångar	Not 13		
Förbättringar på annans fastighet		6 768	5 928
Maskiner, inventarier, installationer m.m.	Not 14	639 759	652 755
Pågående nyanläggningar	Not 15	8 773	7 912
Förskott avseende anläggningstillgångar	Not 16	2 532	0
Summa materiella anläggningstillgångar		657 832	666 595
Varulager m.m.			
Varulager och förråd	Not 17	8 746	8 524
Summa varulager m.m.		8 746	8 524
Fordringar			
Kundfordringar		161	38
Fordringar hos andra myndigheter	Not 18	8 908	6 438
Övriga fordringar		-81	-117
Summa fordringar		8 988	6 359
Periodavgränsningsposter			
Förutbetalda kostnader	Not 19	6 622	6 604
Upplupna bidragsintäkter	Not 20	884	0
Övriga upplupna intäkter	Not 21	854	316
Summa periodavgränsningsposter		8 360	6 920
Avräkning med statsverket			
Avräkning med statsverket	Not 22	10 570	22 528
Summa avräkning med statsverket		10 570	22 528
Kassa och bank			
Behållning räntekonto i Riksgäldskontoret	Not 23	47 561	28 975
Kassa, postgiro och bank		37	37
Summa kassa och bank		47 598	29 012
SUMMA TILLGÅNGAR		747 512	743 801
KAPITAL OCH SKULDER (tkr)			
Myndighetskapital			
Balanserad kapitalförändring	Not 24	62 136	94 940
Kapitalförändring enligt resultaträkningen		-16 787	-32 803
Summa myndighetskapital		45 349	62 137
Avsättningar			
Avsättningar för pensioner	Not 25	791	310
Summa avsättningar		791	310
Skulder m.m.			
Lån i Riksgäldskontoret	Not 26	565 154	555 563
Skulder till andra myndigheter	Not 27	29 296	18 065
Leverantörsskulder		40 671	32 045
Övriga skulder	Not 28	12 110	12 865
Summa skulder m.m.		647 231	618 538
Periodavgränsningsposter			
Upplupna kostnader	Not 29	37 512	44 840
Oförbrukade bidrag	Not 30	16 629	17 525
Förutbetalda intäkter		0	451
Summa periodavgränsningsposter		54 141	62 816
SUMMA KAPITAL OCH SKULDER		747 512	743 801

3.10 Anslagsredovisning

ANSLAGSREDOVISNING FÖR KUSTBEVAKNINGEN PER 2003-12-31 (tkr)

Anslag	Benämning	Ingående överföringsbelopp	Årets tilldelning enligt regleringsbrev	Totalt disponibelt belopp	Utgifter	Inkomster (kontoklass 3 och kontogrupp 80)	Utgående överföringsbelopp
06:7:1	Ramanslag Kustbevakningen	./ 66	548 053	547 987	541 651	5 347	11 683
Totalt		./ 66	548 053	547 987	541 651	5 347	11 683

(Not 31)

Redovisning mot statsbudgetens inkomstitlar (tkr)

Inlevererat till inkomstitel (Not 32)	Beräknat belopp enligt regleringsbrev	Inkomster
2713 Vattenföreningssavgift m.m.	2 000	0
2811 Övriga inkomster av statens verksamhet	0	1 623

Anm.:

Kolumner för "Fördelade anslagsbelopp", "Omdisponerade anslagsbelopp", "Utnyttjad del av medgivet överskridande" samt "Indragning" har ej medtagits eftersom de inte är aktuella.

Den tidigare av Statens räddningsverk fördelade dispositionsrätten till anslaget 06:7:3 Ersättning för verksamhet vid räddningstjänst har upphört fr.o.m. år 2003.

3.11 FINANSIERINGSANALYS

(tkr)		Budgetåret 2003	Budgetåret 2002
Drift			
Kostnad	Not 1	- 488 860	-484 671
Finansiering av drift:			
Intäkter av anslag		536 304	521 989
Intäkter av avgifter och ersättningar	Not 2	4 749	4 610
Intäkter av bidrag		15 520	5 532
Övriga intäkter		690	1 083
Summa medel som tillförts för finansiering av driften:		557 263	533 214
Ökning (-) av lager		-223	-389
Ökning (-) av kortfristiga fordringar		-4 069	-1 460
Ökning (+)/minskning (-) av kortfristiga skulder		-4 921	6 326
		-9 213	4 477
KASSAFLÖDE TILL/FRÅN DRIFT		59 190	53020
Investeringsverksamhet			
Investeringar i materiella tillgångar		-74 771	-67 059
Investeringar i immateriella tillgångar		- 2 859	-4 078
Summa investeringsutgifter		-77 630	-71 137
<i>Finansiering av investeringar:</i>			
Lån i Riksgäldskontoret		71 662	190 281
./amorteringar		-62 071	-52 866
Andra långfristiga lån (skuld finansiell leasing)		864	362
./amorteringar		-583	
Försäljning av anläggningstillgångar		2 298	140
Medel som tillförts för finansiering av investeringsverksamhet		12 170	137 917
Ökning (+) av kortfristiga fordringar avs. investeringar		-2 532	
Minskning (-) av kortfristiga skulder avs. investeringar		15 430	-116 565
Ökning (+) av kortfristiga skulder avs. investeringar			12 898
		12 898	-116 565
KASSAFLÖDE TILL INVESTERINGAR		-52 562	-49 785
Uppbördsverksamhet			
Intäkter av avgifter m.m. som inte disponeras av myndigheten		1 623	347
Inbetalningar i uppbördsverksamhet		1 623	347
Medel som tillförts statsbudgeten från uppbördsverksamhet		-1 623	-347
KASSAFLÖDE FRÅN UPPBÖRDSVERKSAMHET		0	0
Transfereringsverksamhet			
Lämnade bidrag		-69	-2 058
Utbetalningar i transfereringsverksamhet		-69	-2 058
Finansiering av transfereringsverksamhet			
Medel som erhållits för finansiering av bidragsutbetalning		69	2 810
Minskning (-) av kortfristig skuld			-47
Summa medel som tillförts för finansiering av transfereringsverksamhet		69	2 763
KASSAFLÖDE FRÅN TRANSFERERINGSVERKSAMHET		0	705
FÖRÄNDRING AV LIKVIDA MEDEL		6 628	3 940
SPECIFIKATION AV FÖRÄNDRING AV LIKVIDA MEDEL			
Likvida medel vid årets början		51 539	47 599
Ökning/minskning av tillgodohavande hos RGK-konto		-11 958	-10 954
Ökning/minskning av avräkning med statsverket		18 586	14 894
Summa förändring av likvida medel		6 625	3 940
Likvida medel vid årets slut		58 167	51 539

3.12 Kommentarer och noter till de finansiella delarna

Allmänt

Kustbevakningens finansiella delar i årsredovisningen omfattar perioden 1 januari -31 december 2003 och har upprättats dels enligt bestämmelserna i förordningen (2000:606) om myndigheters bokföring, dels enligt bestämmelserna i förordningen (2000:605) om årsredovisning och budgetunderlag. De finansiella delarna består av resultaträkning, balansräkning, anslagsredovisning och finansieringsanalys jämte kommentarer och noter.

Redovisningsprinciper och särskilda upplysningar Redovisningsprinciper

Uppställningen följer Ekonomistyrningsverkets (ESV:s) föreskrifter och allmänna råd.

Den princip som infördes år 1998 för redovisning av de investeringsutgifter som blivit faktiska under budgetårets sista månad kvarstår. Dessa utgifter, som kommer att bli föremål för sedvanlig upplåning först under kommande budgetårs första hälft, har aktiverats i balansräkningen och redovisas där som immateriella och materiella anläggningstillgångar.

För att få en likformig redovisning hanteras samtliga EU-bidrag fr.o.m. andra halvåret år 2001 som bidrag utanför statsbudgeten. Detta innebär att varken gamla eller nytillkomna EU-bidrag genererar någon intäkt under anslag. Den del som tillgodoförs myndigheten varje år minskar under anslaget redovisade kostnader för amorteringar. Under posten oförbrukade bidrag återfinns samtliga oförbrukade EU-bidrag.

I regleringsbrevet för år 2003 har Kustbevakningen fått tillstånd att disponera s.k. royalties- och vitesersättningar från industrin. Dispositionsrätten uppgår till högst 1 000 tkr för royalty och 2 000 tkr för viten. Inga ersättningar har erhållits under år 2003.

Fr.o.m. år 2002 redovisas immateriella anläggningstillgångar i balansräkningen under egen rubrik. Tidigare har dessa redovisats under materiella anläggningstillgångar.

Avskrivningstiden för flygplan som nyanskaffas har med hänsyn till bl.a. den tekniska utvecklingen bestämts till 20 år. För flygplan anskaffade före år 2003 gäller avskrivningstiden 15 år.

Fr.o.m. år 2003 disponerar inte Kustbevakningen längre del av ramanslaget 06:7:3 Ersättning för verksamhet vid räddningstjänst m.m. Ersättning för Kustbevakningens merkostnader för räddningstjänst till sjöss erhålls från Statens räddningsverk efter rekvisition och redovisas under "Intäkter av bidrag" i resultaträkningen. Kustbevakningens kostnader för miljöräddningstjänsten till sjöss redovisas i sin helhet i resultaträkningen.

Kostnaderna för Kustbevakningens deltagande i RAKEL-projektet (Radiokommunikation för effektiv ledning) har kostnadsförts och uppgår till 390 tkr för år 2003.

I regleringsbrevet för år 2003 fick Kustbevakningen i uppdrag att genomföra en förstudie avseende anskaffning av tre större kombinationsfartyg. Uppdraget redovisades den 28 november 2003. Eftersom regeringen före utgången av år 2003 inte fattat något beslut om anskaffning av fartygen så har nedlagda kostnader inte redovisats som investering utan kostnadsförts. Kostnaderna uppgår till 966 tkr för år 2003.

Principen för redovisning av finansiella leasingavgifter har ändrats. Tidigare redovisades dessa som hyresavgifter under övriga driftkostnader i resultaträkningen. Fr.o.m. år 2003 sker redovisningen som avskrivningskostnad under posten avskrivningar i resultaträkningen.

I fråga om grunderna för värdering, redovisning, avskrivning m.m. av myndighetens materiella tillgångar har tidigare fastställda myndighetsegna föreskrifter och allmänna råd tillämpats. Föreskrifterna och de allmänna råden innefattar bl.a. en avskrivningsplan för myndighetens materiella anläggningstillgångar. För några av de mest frekventa tillgångarna gäller följande avskrivningstider (ekonomisk livslängd):

- Verkstadsutrustning (t.ex. svets, svarv m.m.)	10 år
- Utrustning för trådlös telefoni (t.ex. radio, telefax m.m.)	5 år
- Miljöskyddsmateriel (t.ex. länsor)	15 år
- Basdatorer, nätverksutrustning m.m.	5 år
- Persondatorer	3 år
- Standardfordon	5 år
- Specialfordon	10 år
- Arbets- och strandbekämpningsbåtar	10 år
- Pråmar	20 år
- Hydrokoptrar och snöskotrar	5 år
- Fartyg	20 år
- Svävare	10 år
- Flygplan (anskaffade före år 2003)	15 år
- Inventarier och möbler	10 år
- Nyanskaffning flygplan	20 år

Resultaträkning

Not 1; Intäkter av avgifter och andra ersättningar

De under denna post redovisade försäljningsintäkterna, inklusive tillhandahållen fartygstjänst, övriga uppdrag och övriga intäkter, utgjorde 4 899 tkr (4 749 tkr år 2002). Avgiftsintäkter som uppburits med stöd av 4§ avgiftsförordningen (1992:191) uppgår till 26 tkr (10 tkr 2002). Av intäkterna avser 1 804 tkr (1 770 tkr år 2002) ersättning från Umeå Marina Forskningscentra för transportuppdrag och 1 224 tkr avser ersättning för service-, transport-, utbildnings- och administrativa tjänster.

I beloppet ingår en realisationsvinst på 150 tkr vid försäljning av anläggningstillgångar. Under posten redovisas även intäkter på 260 tkr (254 tkr år 2002) av försålda uttrangerade anläggningstillgångar, dessa avser främst motorfordon och motorer.

Från Danmark har erhållits 722 tkr som ersättning för Kustbevakningens merkostnader vid bekämpningsoperationer utförda på danskt område. För flyguppdrag utförda åt danska flygvapnet har erhållits en ersättning på 663 tkr.

I det fall en anläggningstillgång vid försäljningstillfället är eller har varit förmögenhetsredovisad i balansräkningen har avyttringen bokförts på resultatkonton och redovisas därvid under posten Övriga driftkostnader och eventuell realisationsvinst omföres till posten Intäkter av avgifter och andra ersättningar. De på så sätt bokförda intäkterna har uppgått till 2 298 tkr. Största posten avser avyttring av patrullfartyget KBV 102 för 2 130 tkr. Realisationsförlust vid avyttringar har uppstått med 31 tkr.

Not 2; Intäkter av bidrag

Intäkterna avser bl.a. lönebidrag från länsarbetsnämnderna på 361 tkr (335 tkr år 2002), dels använda medel inom ramen för det säkerhetsfrämjande stödet till Central- och Östeuropa, dels ock tillgodoförda EU-medel för Kustbevakningens kapitalkostnader avseende investeringar i anläggningstillgångar för fiskerikontrollen och flygverksamheten. De från regeringen (Utrikesdepartementet) erhållna medlen för det säkerhetsfrämjande stödet till Central- och Östeuropa har inte förbrukats helt. Den oförbrukade delen – 16 tkr – redovisas på balansräkningens passivsida som periodavgränsningspost.

Kustbevakningens dispositionsrätt till del av ramanslaget 7:3 Ersättning för verksamhet vid räddningstjänst m.m. har upphört fr.o.m. år 2003. Ersättning för Kustbevakningens merkostnader i samband med bekämpningsoperationer rekvideras från Statens räddningsverk. För år 2003 uppgår ersättningen till 10 668 tkr.

Av tidigare erhållet bidrag från Statens räddningsverk för ombyggnad av strandbekämpare har 92 tkr tillgodoförts. Den oförbrukade delen 691 tkr redovisas på balansräkningens passivsida som periodavgränsningspost.

Erhållna EU-bidrag avseende fiskerikontrollen avser f.n. investeringar gjorda under kalenderåren 1995 - 2001. Bidragen för flygverksamheten avser åren 1999 – 2002. Oförbrukade medel (15 925 tkr) redovisas som periodavgränsningspost på balansräkningens passivsida.

Erhållna EU-bidrag framgår av nedanstående tabeller. Bidragen har tillgodoförts i samma takt som den genomsnittliga avskrivningstiden för de bidragsberättigade investeringarna.

Fiskeriövervakning:

År	Belopp (tkr)	Tillgodofört t.o.m. 2003	Rest 2003-12-31
1995	8 181	6 322	1 859
1996	11 120	7 076	4 044
1997	7 585	4 137	3 448
1998	2 108	827	1 281
1999	1 978	809	1 169
2000	1 426	535	891
2001	3 467	1 084	2 383
Summa	35 865	20 790	15 075

Flygverksamhet:

År	Belopp (tkr)	Tillgodofört t.o.m. 2003	Rest 2003-12-31
1999-2001	715	143	572
2002	347	69	278
Summa	1 062	212	850

Angivna årtal avser det år som bidraget avser. Den faktiska utbetalningen ligger i regel 1-2 år senare. EU-bidrag har under budgetåret erhållits för fiskeriövervakning med 3 467 tkr. Totalt har under budgetåret tillgodoförts EU-bidrag avseende åren 1995-2002 med 4 184 tkr (3 100 tkr år 2002).

Not 3; Finansiella intäkter

Avser i huvudsak ränteintäkter på räntekontot med 655 tkr (1 072 tkr år 2002).

Not 4; Kostnader för personal

I redovisade personalkostnader ingår periodavgränsningsposter i form av semesterlöneskulder och skulder i fråga om personalens inestående kompensationslediga tid. Kustbevakningens sammanlagda skulder i berörda avseenden är 32 360 tkr (38 081 tkr år 2002). Kostnaden för avtalspensioner uppgår till 750 tkr (2 097 tkr år 2002). Vidare ingår kostnader p.g.a. krav på ytterligare premier för statens avtalsförsäkringar år 2002 med 616 tkr. Lönekostnaderna exkl. avgifter enligt lag och avtal har under året uppgått till 200 613 tkr (200 054 tkr år 2002). Myndigheten har under år 2003 haft drygt fyra procent lägre avgift till statens avtalsförsäkringar jämfört med år 2002.

Not 5; Övriga driftskostnader

Under posten har, som upplupna kostnader, bokförts 403 tkr (183 tkr år 2002) avseende fakturor inkomna efter brytdagen den 12 januari år 2004.

Not 6; Finansiella kostnader

Kostnaderna avser huvudsakligen räntor på lånen i Riksgäldskontoret med 31 020 tkr (30 993 tkr år 2002).

Not 7; Avskrivningar

Avskrivningarna för budgetåret 2003, som totalt uppgått till 84 828 tkr (81 327 tkr år 2002), avser dels invärderade anläggningstillgångar per 1993-07-01, dels motsvarande tillgångar som under budgetåren 1993/94 och 1994/95 finansierats från reservationsanslaget K5. Anskaffning av materiel för Kustbevakningen, dels ock anskaffade anläggningstillgångar under budgetåren 1993/94-2003 finansierade via lån i Riksgäldskontoret. År 2003 har tillkommit avskrivningar på inventarier anskaffade genom leasingavtal (583 tkr). Tidigare bokfördes leasingavgifterna under övriga driftkostnader.

Not 8; Uppbördsverksamhet

Under året har två bekämpningsoperationer utförts på danskt område. Ersättning för dessa har erhållits från Danmark. Efter avdrag för Kustbevakningens merkostnader betalas resterande belopp in till inkomstitel 2811 Övriga inkomster av statens verksamhet. På grund av sent erhållen ersättning har inbetalning för en av operationerna skett först i februari 2004.

Not 9; Transfereringar

Under transfereringar redovisas fr.o.m. år 2000 statens andel av kostnaden för inköp av svävare till den litauiska gränspolisens. Kvarvarande medel har periodiserats. Totalt uppgår dessa till 15 tkr.

Not 10; Årets kapitalförändring

Årets kapitalförändring utgörs av följande poster (tkr):

	2003	2002
Budgetårets avskrivningar, totalt	+84 827	+81 327
Budgetårets amorteringar till RGK	./62 068	./52 170
Omsättningstillgångar, förändringar totalt	./223	./389
Upplupna löner m.m., förändringar totalt	./7 132	+3 737
Bokfört värde vid avyttringar	+2 179	+742
Periodisering av driftskostnader	+523	./2 368
Periodisering räntekostnader, lån	./198	+2 595
Periodisering ränteintäkter från Riksgäldskontoret	+125	+73
Övriga periodiseringar m.m.	./1 246	./743
Summa	16 787	32 804

Balansräkning

Not 11; Utgifter för utveckling

Under denna post finns bokförda värden efter avskrivningar för framförallt utveckling av dataprogram/-system med 3 259 tkr (1 304 tkr år 2002).

Not 12; Rättigheter och andra immateriella tillgångar

Här redovisas bokförda värden efter avskrivningar, dels för licenser till dataprogram med 2 158 tkr (697 tkr år 2002), dels för pågående utvecklingsarbete av immateriella anläggningstillgångar med 0 tkr (1 862 tkr år 2002).

Not 13; Immateriella och materiella anläggningstillgångar

De redovisade utgående balanserna efter avskrivningar för respektive grupp av anläggningstillgångar innefattar

- invärderade anläggningstillgångar per den 1 juli 1993
- anskaffningar som under budgetåren 1993/94 och 1994/95 finansierats från reservationsanslaget K5. Anskaffning av materiel för Kustbevakningen (Försvarets Materielverk)
- nyanskaffade lånefinansierade tillgångar under budgetåren 1993/94 – 2003
- anläggningstillgångar anskaffade genom leasingavtal
- immateriella anläggningstillgångar
- tillkommande och avgående tillgångar

För de redovisade grupperna av anläggningstillgångar gäller följande värden (tkr):

Grupp av tillgångar	Ack. anskaffningsvärde (IB)	Ack. avskrivning (IB)	Årets avskrivning	Nyansk. 2003	Avyttrat 2003	Övrigt	Bokfört värde (UB)
Fartyg, flygplan, övr. inv., installationer, m.m.	1 274 512	-621 757	-76 687 ¹⁾	72 728 ²⁾	-6 495	-2 542 ³⁾	639 759
Förbättringar på annans fastighet	6 802	-874	-342	1 182			6 768
Pågående nyanläggning:	7 912						8 773
a) under året färdigställt				- 7 907			
b) nytillkomna under året				8 768			
Immateriella anläggningstillgångar	2 216	-215	-1 304	4 721			5 418
Pågående nyanläggning immateriella:	1 862						
a) under året färdigställt				-1 862			0
Förskott materiella anläggningstillgångar						2 532	2 532
Summa	1 293 304	-622 846	-78 333	77 630	-6 495	-10	663 250

1) Inkl. värdeminskning leasingavtal 583 tkr.

2) Inklusive nya leasingavtal 864 tkr.

3) Bokfört värde avyttrade inventarier 2 179 tkr samt avslutade leasingavtal 363 tkr.

Vid budgetårets utgång disponerar Kustbevakningen följande antal anskaffade fartyg, flygplan, båtar, motorfordon m.m.

	2003	2002
Miljöskyddsfartyg	12	12
Utsjöbevakningsfartyg	1	1
Övervakningsfartyg	23	24
Kombinationsfartyg	2	2
Svävare	3	3
Flygplan	3	3
Pråmar	4	4
Strandbekämpningsbåtar	12	12
Arbetsbåtar	38	38
Racerbåtar	15	9
Rescuebåtar	17	16
Skotrar	12	13
Motorfordon	103	119
Släpfordon	56	60

Not 14; Maskiner, inventarier, installationer, m.m.

Under posten finns myndighetens avtal avseende finansiell leasing upptagna som anläggningstillgångar till ett värde av 1 434 tkr (1 516 tkr år 2002). Värdet har beräknats till restvärdet i avtalen med tillägg för kvarvarande hyresbelopp. Avtalen avser bilar och kontorsmaskiner.

Not 15; Pågående nyanläggningar

Som framgått ovan under avsnittet redovisningsprinciper har Kustbevakningen aktiverat även sådana investeringar som gjorts under budgetårets sista månad och som först under nästa budgetårs första hälft kommer att bli föremål för upplåning i Riksgäldskontoret. De belopp som redovisas under aktuell balanspost avser utgifter för varor och tjänster som uppkommit i samband med påbörjade investeringsprojekt och som senare kommer att följas av myndighetens egentliga investeringar. I beloppet på 8 773 tkr ingår bl. a. följande poster: flygplansprojekt 501 med 2 962 tkr, halvtidsmodifieringar fartyg med 2 257 tkr, 5-årsöversyner på fartyg med 2 134 tkr samt övriga skeppstekniska investeringar 441 tkr.

Not 16; Förskott avseende anläggningstillgångar

Avser förskott (2 532 tkr) till en leverantör för tillverkning av racerbåtar.

Not 17; Varulager och förråd

Det sammanlagda värdet av Kustbevakningens materiella omsättningstillgångar var vid utgången av budgetåret 8 748 tkr (8 524 tkr år 2002). Tillgångarna utgörs av förrådshållen materiel inom teknik- och beklädnadsområdena samt miljöskydd. Från värdesynpunkt utgör teknikområdet det viktigaste.

Not 18; Fordringar hos andra myndigheter

Under posten redovisas dels kundfordringar på 305 tkr (321 tkr år 2002), dels fordran för ingående mervärdeskatt på 8 603 tkr (6 116 tkr år 2002).

Not 19; Periodavgränsningsposter – förutbetalda kostnader

Av det bokförda beloppen avser 5 362 tkr (5 294 tkr år 2002) förutbetalda hyror och 788 tkr (912 tkr år 2002) förutbetalda försäkringspremier till Kammarkollegiet.

Not 20; Periodavgränsningsposter – upplupna bidragsintäkter

Beloppet avser ersättning för merkostnader vid bekämpningsoperationer som kommer att rekvireras från Statens räddningsverk.

Not 21; Periodavgränsningsposter – övriga upplupna intäkter

Intäkterna avser dels ersättning på 663 tkr för flyguppdrag åt Danmark, dels 191 tkr (316 tkr år 2002) för räntor på räntekontot i Riksgäldskontoret för fjärde kvartalet år 2003.

Not 22; Avräkning med statsverket (kr)

	Fordran	Skuld	Saldo
Avräkning med statsverket -IB			22 527 899:94
Avräkning mot statsbudgeten			
Övriga inkomster statlig verksamhet		-1 622 738:60	
Summa inkomsttitlar			- 1 622 738:60
0701, KBV	536 304 349:92		
Summa Anslag			536 304 349:92
Avräkning mot statsbudgeten totalt			534 681 611:32
Avräkning mot statsverkets checkräkning			
Anslagsmedel, räntekonto		- 548 053 000:00	
Medel räntekonto-inkomsttitel	105 182:19		
Inbetalt ej ränta, uppbörd	10 013 667:18		
Utbetalt ej ränta, transfereringar		-8 705 340:44	
Årets avräkning med statsverket			11 957 879:75
Avräkning med statsverket -UB			10 570 020:49

Not 23; Tillgodohavande hos Riksgäldskontoret

Saldot på 47 598 tkr (28 975 tkr år 2002) vid budgetårets utgång utgjordes i stort av oförbrukade EU-bidrag samt innehållna ej inbetalda skatter, arbetsgivaravgifter och försäkringspremier. Saldot motsvarar ungefär myndighetens kortfristiga likviditetsbehov (30 dagar).

Not 24; Balanserad kapitalförändring

Den balanserade kapitalförändringen består framför allt av värdet av invärderade anläggningstillgångar på ca 113,5 mkr (ca 138,8 mkr år 2002). I övrigt ingår bl.a. förändring i upplupna kostnader för semesterlöne- och komp. ledighetsskuld samt lagervärde på ca -41,4 mkr (ca -36,3 mkr år 2002). Differens mellan amorteringar och avskrivningar samt övriga periodiseringar svarar för resterande belopp.

Not 25 Avsättning för pensioner

Under posten har gjorts avsättning för pensionsskuld till SPV med 791 tkr (310 tkr år 2002). Beloppet inkluderar särskild löneskatt.

Not 26; Lån i Riksgäldskontoret (RGK)

Kustbevakningens låneram i Riksgäldskontoret (RGK) utgjorde 680 000 tkr för budgetåret 2003 (614 000 tkr år 2002). Nyupplåningen för anskaffning av anläggningstillgångar för förvaltningsändamål har utgjort 71 662 tkr (190 281 tkr år 2002). Amorteringarna under året uppgick till 62 071 tkr (52 866 tkr år 2002). Myndighetens långfristiga låneskuld till RGK uppgick vid budgetårets utgång till 565 154 tkr (555 563 tkr år 2002).

Not 27; Skulder till andra myndigheter

Här ingår leverantörsskulder till andra myndigheter på 18 002 tkr (6 007 tkr år 2002) samt bl.a. skuld för arbetsgivar- och sociala avgifter på 10 380 tkr (11 903 tkr år 2002).

Not 28; Övriga skulder

Under övriga skulder ingår bl.a. skuld för personalskatter med 7 536 tkr (7 369 tkr år 2002), nettolöneskuld på 3 071 tkr (3 881 tkr år 2002) samt skuld till finansbolag. I den senare ingår leasingkontrakt för bilar och kontorsmaskiner till ett värde av 1 433 tkr (1 516 tkr år 2002). Under året har nyanskaffning skett för 864 tkr samt avbetalning på befintliga kontrakt gjorts med 583 tkr.

Not 29; Periodavgränsningsposter – upplupna kostnader

Bokförda belopp avser upplupna semesterlöneskulder, skulder avseende personalens inestående kompensationslediga tid, arbetsgivaravgifter och försäkringspremier till en kostnad av 32 361 tkr (38 081 tkr år 2002). Vidare upplupna räntekostnader för investeringslån på 4 127 tkr (4 324 tkr år 2002) samt kostnader på 403 tkr (183 tkr år 2002) hänförliga till år 2003 som fakturerats efter brytdagen. Upplupna kostnader för kompetensutvecklingsåtgärder som finansieras via sänkt avgift till Trygghetsstiftelsen uppgår till 321 tkr (2 252 tkr år 2002) och kostnaden för revidering av årsredovisningen har beräknats till 300 tkr.

Not 30; Periodavgränsningsposter – oförbrukade bidrag

Som oförbrukade bidrag – totalt 16 629 tkr (17 525 tkr år 2002) – redovisas de delar av erhållna EU-bidrag samt medel från Utrikesdepartementet och Statens räddningsverk, som inte erfordrats för att täcka uppkomna kostnader under budgetåret 2003. Av beloppet utgör 15 924 tkr EU-bidrag, 15 tkr medel från Utrikesdepartementet och 690 tkr medel från Statens räddningsverk.

Anslagsredovisning

Not 31; Utgående överföringsbelopp

Det redovisade utgående överföringsbeloppet uppgår till 11 683 tkr (-66 tkr år 2002) och ligger inom ramen för tre procent av anslaget för år 2003.

Not 32; Redovisning mot statsbudgetens inkomstitlar

Ersättning som betalas för att Kustbevakningen på begäran av annan stat bistått i miljöräddningsoperationer får disponeras av myndigheten för att täcka uppkomna merkostnader. Överskjutande ersättning skall redovisas mot inkomstitel 2811 Övriga inkomster av statens verksamhet. Under året har två operationer genomförts på danskt område. Den överskjutande ersättningen som redovisas mot inkomstiteln uppgår till 1 623 tkr.

Finansieringsanalys

Not 1

Kostnader enligt resultaträkningen	574 200
Justeringar:	
Avskrivningar och nedskrivningar	84 828
Omföring av fakturor som kassamässigt påverkade tidigare år	1
Reaförlust	30
Avsättningar	481
Kostnader enligt finansieringsanalysen	-488 860

Not 2

Intäkter av avgifter och ersättningar enl. resultaträkningen	4 899
Justering:	
Realisationsvinst	-150
Intäkter av avgifter och ersättningar enl. finansieringsanalysen	4 749

4 STYRELSEN

Marie Hafström

Generaldirektör, Kustbevakningen

Ordförande i Kustbevakningens styrelse, Statens försvarshistoriska museer och i samrådsorganet för civil sjöövervakning och sjöinformation. Ledamot i styrelserna för Statens räddningsverk, Arbetsgivarverket och Statens pensionsverk. Ledamot i Rådet för räddningstjänst, Arbetsgivarkollegiet, Försvarsrådet och Totalförsvarets chefsgrupp.

Åsa Lindestam

Riksdagsledamot

Erling Bager

Riksdagsledamot

Ledamot i styrelsen för skattemyndigheten i Västra Götaland.

Jill Bilje

Lärare

Christina Salomonson

Generaldirektör, Statens räddningsverk

Ordförande i Räddningsverkets styrelse. Ledamot i styrelsen för SOS Alarm AB. Ledamot i Rådet för räddningstjänst, Försvarsrådet, Arbetsgivarkollegiet och Totalförsvarets chefsgrupp.

Ann-Marie Begler

Överdirektör, Rikspolisstyrelsen

Ledamot i styrelsen för Linköpings universitet. Vice ordförande i FSO:s styrelse.

Ledamot i Utvecklingsrådet för den statliga sektorn och Ekonomistyrningsverkets råd.

Göran Ekström

Överdirektör, Tullverket

Daniel Samuelson

Avdelningschef, Fiskeriverket

Johan Franson

Sjösäkerhetsdirektör, Sjöfartsverket

Hans Berndtson

Generallöjtnant. Ställföreträdande överbefälhavare.

Ledamot i stiftelsen Gällöfsta Kurscentrum, Folkkräftsdelegationen och Totalförsvarets chefsgrupp.

Ledamot i styrelsen för Styrelsen för psykologiskt försvar.

Kustbevakningens styrelse och medarbetare under arbete med årsredovisningen.

Fr. v Thomas Fagö, Dan Thorell, Björn Hartvigsson, Johan Franson, Erling Bager, Hans Lindqvist, Staffan Schyberg, Marie Hafström, Stryrbjörn Bjarke, Ann-Marie Begler, Åsa Lindestam, Jill Bilje, Daniel Samuelson, Mikael Nilsson och Sven-Åke Hansson.

Personalföreträdare

Björn Hartvigsson

Kustbevakningsinspektör. Ordförande TULL-KUST.

Facklig representant TULL-KUST, TCO-OF

Mikael Nilsson

Kustbevakningsinspektör. Maskinchef.

Facklig representant TULL-KUST, TCO-OF

Information om ledande befattningshavares förmåner under år 2003 enligt 7 kap 2 § förordningen (2000:605) om årsredovisning och budgetunderlag (exklusive sociala avgifter).

Generaldirektören

Löner och andra skattepliktiga förmåner: 984 658 kr. Pension: Generaldirektören har rätt till förordnandepension enligt förordningen 1991:1160. Inga andra avtal om pension eller andra förmåner finns.

Styrelsen

Till styrelsen har i arvoden och andra skattepliktiga förmåner utbetalats:

Christina Salomonson	1 300 kr
Hans Berndtson	2 750 kr
Göran Ekström	2 750 kr
Daniel Samuelson	2 750 kr
Johan Franson	2 750 kr
Erling Bager	2 750 kr
Jill Bilje	2 750 kr
Ann-Marie Begler	2 750 kr
Åsa Lindestam	2 750 kr

Tjänstemän i övrigt

Av regeringen utsedd ledande befattningshavare i Kustbevakningen har erhållit följande arvoden och andra skattepliktiga förmåner under budgetåret 2003:

Hans Lindqvist	679 649 kr
----------------	------------

Kustbevakningens organisation

Centrala ledningen placerad i Karlskrona

4 regionledningar:

KRN - Kustregion Nord med regionledning i Härnösand, inkl kuststation
 KRO - Kustregion Ost med regionledning i Stockholm
 KRS - Kustregion Syd med regionledning i Karlskrona, inkl kuststation
 KRV - Kustregion Väst med regionledning i Göteborg, inkl kuststation

26 kuststationer inkl flygkuststation i Skavsta

● = Kuststation
 ● = Flygkuststation

Fartyg över 15 meter:

Övervakningsfartyg
 Kombinationsfartyg
 Miljöskyddsfartyg
 Svävare

KUSTBEVAKNINGEN

CENTRALA LEDNINGEN

Box 536
371 23 Karlskrona

Tel: 0455 - 35 34 00

Fax: 0455 - 105 21

e-post: registrator@kustbevakningen.se

www.kustbevakningen.se