

KUSTBEVAKNINGEN

Årsredovisning för år 2004

KUSTBEVAKNINGENS ÅRSREDOVISNING FÖR ÅR 2004

<i>Innehållsförteckning</i>	<i>Sida</i>
Generaldirektörens kommentar	2
Resultatredovisning	4
1 VERKSAMHETSMÅL OCH ÅTERRAPPORTERING	4
1.1 Översikt	4
1.2 Politikområde Skatt, tull och exekution	4
1.3 Politikområde Rättsväsendet	8
1.4 Politikområde Totalförsvaret	13
1.5 Politikområde Skydd och beredskap mot olyckor och svåra påfrestningar	13
1.6 Politikområde Miljöpolitik	18
1.7 Politikområde Transportpolitik	22
1.8 Politikområde Livsmedelspolitik	24
2 ÖVRIGA ÅTERRAPPORTERINGSKRAV	26
2.1 Internationellt samarbete	26
2.2 Förstärkt miljö- och fiskeriövervakning	28
2.3 Kostnader m.m. per verksamhetsgren	30
2.4 Genomförda kontroller och andelen särskilda åtgärder	31
2.5 Uppdragsverksamheten	32
3 ORGANISATIONSSTYRNING	33
3.1 Mål och åtgärder avseende kompetensförsörjningen	33
3.2 Åtgärder och effektbedömning angående jämställdheten	37
3.3 Effektivitet och hushållning i verksamheten	38
4 UPPDRAG	40
4.1 Investeringarnas utfall	40
5 EKONOMISK ÖVERSIKT	41
5.1 Anslag och driftskostnader	41
5.2 EU-bidrag	41
5.3 Miljöoperationer	41
5.4 Medel för särskilda ändamål	41
5.5 Låneram i Riksgäldskontoret	41
5.6 Investeringar	42
5.7 Sammanställning över väsentliga uppgifter avseende Kustbevakningen	43
5.8 Resultaträkning	44
5.9 Balansräkning	45
5.10 Anslagsredovisning	46
5.11 Finansieringsanalys	47
5.12 Kommentarer och noter till de finansiella delarna	48
6 STYRELSEN	56

Generaldirektörens kommentar

Året 2004 var ett framgångsrikt och händelserikt år för Kustbevakningen. Som framgår av årsredovisningen bedriver Kustbevakningen verksamhet inom 7 politik-områden och för år 2004 angav regeringen 19 olika mål för verksamheten inom dessa. Den operativa verksamheten kännetecknas av närvaro till sjöss och en hög beredskap. Den pågår året om och dygnet runt till sjöss, i luften men också till lands. Jag vill i min kommentar till årsredovisningen för år 2004 särskilt lyfta fram några insatser, som i hög grad präglade verksamheten under detta år.

Förstärkt miljöövervakning

Under året inleddes en särskild satsning i syfte att öka miljöövervakningen till sjöss, som också skulle bidra till en förbättrad fiskerikontroll. Denna satsning är långsiktig och skall bidra till att nå målet att illegala utsläpp av olja och kemikalier från fartyg inom svenskt ansvarsområde i Östersjön och Västerhavet skall minska och vara försumbara senast år 2010. Miljöövervakningen har ökat kraftigt, främst i de områden där vi bedömer att utsläppen sker. Som en följd av detta har flera utsläpp upptäckts.

Ökat skydd för sjöfarten

I april fattade regeringen beslut om propositionen för ökat skydd för sjöfart och hamnanläggningar. Bakgrunden är IMO:s och EU:s nya regler om skydd för fartyg och hamnanläggningar mot terroristattacker och andra brottsliga handlingar. Hot- och riskfaktorer ska identifieras och förebyggande åtgärder vidtas. Berörda myndigheter är Sjöfartsverket som behörig sjöfartsskyddsmyndighet, Rikspolisstyrelsen som är beslutande avseende skyddsnivåer och Kustbevakningen som svarar för den svenska kontaktpunkten gentemot sjöfarten. Vår uppgift genomförs sedan den 1 juli 2004 som en del av den administrativa kontrollen av fartyg som anlöper Sverige över yttre gräns.

Information och underrättelser

En gemensam samordning, bearbetning och sammanställning ger stora vinster i brottsbekämpningen. Regeringen har efterlyst ett forum för operativ samverkan mellan berörda myndigheter för att effektivt bekämpa brottslig verksamhet och mot denna bakgrund bildades SMIC, Swedish Maritime Intelligence Center, under hösten 2004. I SMIC arbetar Kustbevakningen tillsammans med Tullverket och Polisen. Genom att på ett effektivt sätt utnyttja flera myndigheters kompetenser och resurser ska vi gemensamt uppnå träffsäkra riskanalyser, baserade på underrättelser och brottsmisstankar kopplade till maritim verksamhet. Brottslighet med sjöfarten som plattform skärskådas – det kan t.ex. röra sig om smuggling, illegal invandring och hot mot sjöfarten. Samarbetet har redan burit frukt, bl.a. genom upptäckt av försök till smuggling av cigaretter och sprit. Dessutom har en illegal invandring genom ett förespeglat falskt besättningsbyte förhindrats.

Tillsammans med Fiskeriverket inledde Kustbevakningen under 2004 ett arbete med att inrätta ett gemensamt Fiskerikompetenscenter. Syftet är att ytterligare fördjupa och effektivisera fiskerikontrollen genom en än mer strukturerad samverkan inom den riskanalysbaserade fiskerikontrollen.

Rekrytering och kompetensutveckling

Verksamheten ställer stora krav på kompetensförsörjning, både rekrytering och kompetensutveckling. År 2004 präglades i hög grad av olika insatser för att åstadkomma en långsiktig och god personalförsörjning med ändamålsenlig kompetens.

En riktad information om Kustbevakningen och om yrket kustbevakare har gjorts under år 2004 för att kunna bredda rekryteringsunderlaget och för att intressera flera kvinnor för yrket. Landets alla 3.000 studievägledare har

informerats om utbildningen och framtidsutsikterna och myndigheten har deltagit i sju olika utbildnings- och rekryteringsmässor för ungdomar runt om i landet. Representanter för myndigheten har även besökt skolor i landet för att ge särskild information om Kustbevakningen till eleverna.

Under året har 50 aspiranter rekryterats som kommer att vara färdiga för praktiktjänstgöring i juni år 2005.

Kustbevakningen skall fortsatt verka för att främja jämställdheten mellan män och kvinnor som arbetar i myndigheten. Att öka andelen kvinnor i kärnverksamheten är ett viktigt mål. Andelen kvinnor av de aspiranter som rekryterades under året utgjorde 23 %, vilket bidragit till att andelen kvinnor i kärnverksamheten totalt ökat. Den ökade rekryteringen av kvinnor är ett steg i rätt riktning men fortsatta ansträngningar erfordras.

Materielutveckling

Behovet av att förnya Kustbevakningen materiellt har under lång tid växt sig allt starkare. I budgetpropositionen för år 2004 framhöll regeringen att en avgörande faktor för Kustbevakningen är att myndigheten förutom kompetent personal har plattformar, bl.a. fartyg och flygplan, som är lämpade och anpassade för den verksamhet som myndigheten bedriver och till de krav som ställs. Fartygs- och flygplansflottan är till stora delar ålderstigen och i behov av förnyelse.

Nu förestår ett omfattande planerings- och utvecklingsarbete med fartyg, flygplan, m.m. för att kunna tillgodose förändrade och utökade behov i verksamheten. Det handlar bl.a. om att få till stånd en utökad miljöövervakning och en förbättrad miljöräddningsförmåga till följd av den ökade risken för stora oljeutsläpp i Östersjön och Västerhavet.

Under året slutfördes upphandlingen av ett nytt flygplanssystem och flera fartygsprojekt påbörjades, bl.a. avseende två större kombinationsfartyg.

Framtida behov

År 2004 var ett år då mycket hände i och omkring den verksamhet som Kustbevakningen bedriver. Jag har här

lyft fram några av de många utvecklingsinsatser, som gjordes under året.

Jag är övertygad om att med dessa och andra utvecklingsinsatser kommer Kustbevakningen att även framgent ha goda förutsättningar att kunna svara upp mot de mål som riksdagen och regeringen har för myndigheten.

I budgetunderlaget för åren 2006-2008 har Kustbevakningen redovisat ett förslag som ryms inom ramen för regeringens beslut om verksamheten, men har samtidigt begärt att få disponera det anslagsparande som myndigheten redovisade vid utgången av år 2004.

Kustbevakningen uppnådde i allt väsentligt de mål som regeringen satt för myndighetens verksamhet. Insatserna under året bidrog till att begränsa brottsligheten, värna miljön och öka säkerheten till sjöss. Verksamheten genomfördes och målen uppnåddes inom disponibelt ekonomiskt utrymme.

Jag vill tacka alla mina medarbetare som var och en bidrar till att vi gemensamt kan lösa våra många skiftande arbetsuppgifter och nå våra mål.

A handwritten signature in black ink, appearing to read 'Marie Hafström', written in a cursive style.

Marie Hafström
Generaldirektör

Resultatredovisning

1. Verksamhetsmål och återrapportering

1.1 Översikt

Kustbevakningen har bedrivit verksamheten i enlighet med regleringsbrevet för budgetåret 2004. 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,
- upprätthållande av beredskap för räddningstjänst samt
- genomförande av räddningstjänst.

Kustbevakningen har år 2004

- i allt väsentligt nått statsmakernas mål inom sex av sju politikområden,
- inte helt nått målen inom politikområde skatt, tull och exekution där myndigheten inte kunnat nå delmålet att öka mängden av beslagtagna narkotika,
- bidragit till att begränsa brottsligheten och öka säkerheten till sjöss,
- nått en träffsäkerhet i kontrollverksamheten på 11,2 procent (11,4 % år 2003) som lett fram till att antalet rapporter har ökat från 32,6% år 2002 till 38,2% år 2004,
- uppfyllt sina krav till följd av den svenska Schengenanslutningen,
- fr.o.m. den 1 juli 2004 medverkat i arbetet med att förbättra sjöfartsskyddet,
- genomfört 62 oljeskyddsoperationer, varav 94 % inom tidskraven 4 respektive 8 timmar,
- upptäckt 342 oljeutsläpp som lett till att 212 förunder sökningar har inletts
- genomfört 212 sjöräddningsinsatser,
- etablerat ett myndighetsgemensamt, maritimt under rättelsecenter (SMIC),
- bedrivit en omfattande nationell och internationell samverkan,
- genomfört en fördubblad rekrytering av aspiranter (50 st.) och
- lagt beställning på tre nya flygplan med övervakningsutrustning.

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.

Verksamhetsområde Tull

Verksamhetsgren Efterlevnaden av in- och utförelse-restriktioner

Mål 1: Målet är att brott mot gällande bestämmelser om in- och utförelse-restriktioner 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

Kustbevakningen har under år 2004 prioriterat implementeringen av ett riskanalysbaserat kontrollsystem. Att arbeta mer riskanalysbaserat har för Kustbevakningens vidkommande inneburit en inriktningen mot att varukontroller alltid skall bygga på underrättelser och/eller misstanke om brott. Denna strategi förväntas leda till en minskning av antalet kontroller till fördel för underrättelse- och spaningsarbete, vilket är nödvändigt för att inriktningen mot narkotika- och storskalig smuggling av alkohol och tobak skall lyckas.

Kustbevakningen har i första hand inriktat sin tullverksamhet mot tullkontroll av det ickekanaliserade flödet med fritidsbåtar, fiskefartyg och övriga fartyg. Med ickekanaliserat flöde avses sådan sjötrafik som inte trafikerar fastställda tullplatser. Inriktningen skall vara att stoppa införsel av narkotika och illegal storskalig införsel av alkohol och tobak där bekämpningen av organiserad narkotikasmuggling haft högsta prioritet. Myndigheten har i huvudsak verkat operativt mellan gränskontrollorterna samt i såväl kommersiella hamnar som fritidsbåtshamnar.

Under år 2004 har myndigheten prioriterat att tillsammans med Tullverket och Polisen utveckla och driftsätta det myndighetsgemensamma maritima underrättelsecenter SMIC (Swedish Maritime Intelligence Center).

Vidtagna åtgärder

Kustbevakningens tullverksamhet består av två av varandra beroende verksamheter: underrättelse- respektive kontrollverksamhet. Inriktningen för kontrollverksamheten har varit att kontrollerna skall baseras på selektering, indikatorer eller underrättelser.

Kustbevakningen har under året tillsammans med Tullverket och Polisen inrättat ett myndighetsgemensamt underrättelsecenter, SMIC, vilket är en nationell resurs där Kustbevakningens regionala underrättelsehandläggare medverkar på distans. Inrättandet av SMIC och den

Vid kontroll av ett fartyg beslagtogs stora mängder cigaretter som var förseglade för att kunna slängas överbord.

intensiva kontakten mellan regionerna har redan förbättrat förmågan till riskanalysbaserad kontrollverksamhet.

Informationsutbytet inom Baltic Sea Region Border Control Cooperation Conference (BSRBCCC) har vidareutvecklats och intensifierats innebärande att allt mer information sprids via organisationens nationella kontaktpunkter som i Sveriges fall utgörs av ledningscentralen i Region Syd.

Den centrala anmälningsspunkt för sjöfarten (Swedish Coast Guard Maritime Clearance, SMC) som under 2003 inrättats vid regionledningen i Region Nord, tar dagligen emot besättningslistor över ankommande fartyg. SMC går igenom listorna och då man identifierar fartyg som är intressanta ur tullhänseende underrättas Tullverket samt ledningscentralen i aktuell kustbevakningsregion om detta.

Under året har Kustbevakningen samarbetat med Tullverkets analysenheter i syfte att kartlägga intressanta rörelsemönster. För att förbättra kontakten med gästhamnar har Kustbevakningen i samverkan med Tullverket haft möten med gästhamnsvärdar i syfte att sprida information om myndigheternas verksamhet och vad de båda myndigheterna önskar att hamnvärdarna är uppmärksamma på.

Nationella och internationella tull- och gränskontrolloperationer är en viktig del i arbetet med att begränsa inflödet av varor som omfattas av införselrestriktioner. Kustbevakningen har under det gångna året tillsammans med andra Östersjöstater deltagit i internationella gränskontroll- och tulloperationer.

Myndigheten har under det gångna året vidare deltagit i några av Tullverkets särskilda brottsbekämpningsprojekt (särskild utredningar).

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

Tullverket genomförde under år 2004 en omfattande omorganisation. Detta innebar att den operativa samverkan avseende kontroller och underrättelseutbyte under en tid blev svårare att genomföra. Kustbevakningens bedömning är dock att nya kontaktytor nu har upparbetats och att samverkan återigen fungerar på ett bra sätt.

Sommarperioden inleddes med regn och kyligt väder vilket medförde att fritidsbåtstrafiken inledningsvis var mindre omfattande än tidigare år. Detta kombinerat med en inriktning mot alltmer riskanalysbaserade kontroller har medfört att antalet kontroller nästan halverats jämfört med föregående år.

Alla kontroller som resulterat i rapport, rapporteftergift, förbud, föreläggande eller annan åtgärd innebär en träff. Under år 2004 har träffprocenten, dvs. antalet kontroller som resulterat i någon av nämnda åtgärder i förhållande till antalet genomförda kontroller, ökat med en procent.

Den maritima hotbildsanalys som Kustbevakningen och Tullverket tillsammans utarbetade under hösten 2002 angav att det fanns anledning att anta att det förekommer storskalig smuggling av varor med fartyg som omfattas av analysuppdraget. Kustbevakningen har under år 2004 varken kunnat bekräfta eller vederlägga denna hotbild. Arbetet har inletts för att fördjupa analysen inom några av de områden som särskilt pekats ut i hotbildsanalysen. Inrättandet av SMIC är av väsentlig betydelse i detta arbete.

I maj år 2004 utvidgades EU med en grupp av tio nya medlemsstater däribland Estland, Lettland, Litauen och Polen. Det är ännu för tidigt att dra några slutsatser huru-

vida utvidgningen av unionen medfört att införsel av narkotika eller storskalig införsel av alkohol- och tobaksvaror från de nya medlemsstaterna har ökat. Däremot har regleringen avseende införsel av mindre mängder alkohol- och tobaksvaror förändrats.

Inrättandet av SMIC har varit av väsentlig betydelse för att uppnå målen för verksamhetsgrenen (se redovisningen under "mål 2" nedan).

Mål 2 : Målet är att Kustbevakningen skall bidra till utvecklingen av gränskontrollverksamheten och inom ramen för denna verksamhet fortsätta utvecklingen av det riskanalysbaserade arbetssättet. Utvecklingen skall ske i samverkan med Tullverket.

Återrapporteringskrav

Kustbevakningen skall redovisa hur arbetet bedrivits samt effekterna av ett ökat arbete med det riskanalysbaserade arbetssättet.

Återrapportering

Hur arbetet har bedrivits

Regeringen har tidigare givit Kustbevakningen i uppdrag att i samarbete med Tullverket utveckla ett system för riskanalys baserat på underrättelser och brottsmisstankar som kan vara styrande för kontrollen av sjötrafiken. Myndigheterna bedrev ett gemensamt projekt som mynnade ut i ett förslag om att en myndighetsgemensam maritimt underrättelseberedning skulle inrättas, gärna tillsammans med Polisen. I juli år 2004 genomfördes denna inriktning genom införandet av SMIC, tillsammans med Tullverket och Polisen i Kustbevakningens lokaler vid centrala ledningen i Karlskrona.

Underrättelseverksamheten vid SMIC är ärendebaserad och syftar till att förbättra flödet av information och andra underrättelser från genomförda pådrag och kontroller, likväl som observationer från Kustbevakningens egna tjänstemän. Centret har nu varit operativt i ca ett halvt år.

Effekterna av det ökade arbetet med det riskanalysbaserade arbetssättet

Inrättandet av det samordnade underrättelseberedningen inom ramen för SMIC har inneburit att berörda myndigheter bättre kompletterar varandra och därmed kunnat visa styrkan av att arbeta tillsammans mot gemensamma mål. Detta har varit ett nödvändigt steg att ta i arbetet med att effektivisera kampen mot smuggling och gränsöverskridande organiserad brottslighet. Samlokaliseringen har medfört att informationsutbytet, som bedrivs inom ramen för gällande sekretessbestämmelser, har ökat mellan de tre myndigheterna. Kustbevakningen har bl.a. till följd av detta samarbete nyligen lämnat förslag till regeringen om förändringar i regleringen avseende misstanke- respektive belastningsregister samt myndighetens rätt att få ut uppgifter ur och möjlighet till direktåtkomst till dessa register.

Det är för tidigt att dra några slutsatser av vilken effekt inrättandet av SMIC har fått. Samarbetet har dock redan

nu visat på att brottslighet som tidigare inte kunnat avslöjas då myndigheterna arbetat var för sig, nu kunnat avslöjas med hjälp av ett fördjupat myndighetsgemensamt underrättelse- och analysarbete. En fördjupad analys av effekterna av inrättandet av SMIC kommer att genomföras.

Mål 3 : För att förhindra illegal införsel av narkotika skall kontroller beträffande narkotikasmuggling ges högsta prioritet samt effektiviseras. Bekämpning av den organiserade narkotikasmugglingen skall därvid prioriteras. Målet är att mängden beslagtagna narkotika skall öka.

Återrapporteringskrav

Kustbevakningen skall redovisa

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

Gjorda prioriteringar

För att lyckas i arbetet mot smuggling av narkotika krävs förbättrade arbetsmetoder, verktyg och kunskaper.

Genom inrättandet av SMIC har Kustbevakningen under år 2004 förstärkt sitt underrättelsearbete som inriktats mot att analysera underrättelser som har bäring på smuggling av narkotika. Genom att underrättelsehandläggarnas arbetsuppgifter renodlats ytterligare har underrättelsearbetet kunnat prioriteras och resurser tillförts denna verksamhet.

Kustbevakningen saknar för närvarande egna hundar för detektering av narkotika ombord på fartyg och båtar. Svenska narkotikahundar är inte tränade att uppträda i fartygsmiljöer och därför har försök gjorts för att utvärdera hur de fungerar i sådana miljöer. Vidare har utbyte ägt rum med det finska Gränsbevakningsväsendet med syfte att studera hur deras för fartygsmiljöer specialtränade hundar fungerar i praktiken.

Erfarenhet visar att trafiken med kryssningsfartyg också kan innebära risk för narkotikasmuggling. Myndigheten har därför prioriterat att delta i tulloperationer riktade mot dessa fartyg.

Myndigheten har under år 2004 gjort vissa omprioriteringar av verksamheten och satsat mer tid på riktad spaning som följts upp med kontroller.

Beslagsmängder och -tillfällen

Beslagtagna mängder narkotika år 2004 och antal beslagstillfällen.

Vara	Kvantitet	Antal beslagstillfällen
Narkotika	149,1 gram	6

Kommentar: Inget av beslagen bedöms som organiserad smuggling. Slutsatser framgår av kommentarerna under mål 4.

Mål 4: Kontroller för förhindrande av storskalig illegal införsel av alkohol- och tobaksvaror skall ges högsta prioritet.

Återrapporteringskrav

Kustbevakningen skall redovisa

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

Gjorda prioriteringar

Kustbevakningens erfarenhet är att det är svårt att förhindra storskalig illegal införsel av alkohol- och tobaksvaror utan att det finns underrättelsematerial som stöd. Myndigheten har därför prioriterat att fortsätta arbetet med att vidareutveckla sitt underrättelsearbete i samverkan med Tullverket och Polisen.

Vidare har Kustbevakningen prioriterat att delta i relevanta nationella och internationella samverkansforum som syftar till att utveckla samverkan samt sprida operativ information. Flera av de storskaliga beslag av alkohol och tobak som Kustbevakningen under år 2004 gjort enskilt eller i samverkan med andra myndigheter har gjorts till följd av information som kommit genom dessa kanaler.

Beslagsmängder och -tillfällen

Vara	Kvantitet; ca	Antal beslagstillfällen
Cigaretter	3 102 180 st.*	21
Starköl	589,33 liter	5
Vin	18,75 liter	3
Spritdrycker	385,25 liter	17
Tobak	2 500 gram	1

*Anm.: I denna uppgift ingår ett beslag på 1,1 miljoner cigaretter som Tullverket gjort där Kustbevakningen medverkat i underrättelseberedningen och med spaningsverksamhet.

Kommentarer

Tabellen redovisar både sådana beslag som Kustbevakningen gjort på egen hand och sådana som gjorts i samverkan med annan myndighet. Av de beslag som redovisas ovan gör Kustbevakningen bedömningen att fyra beslag av cigaretter och alkohol kan hänföras till sådan organiserad brottslighet som motsvarar EU:s definition.

Kustbevakningen betraktar införandet av ett riskanalysbaserat kontrollsystem som ett viktigt delmål för att nå framgång i kampen mot införsel av narkotika, alkohol och tobak. Detta delmål har kunnat uppnås under år 2004. Inrättandet av det riskanalysbaserade kontrollsystemet har inneburit att myndigheten stärkt sin förmåga att hantera underrättelser samt samverka med tull och polis. Ett antal ärenden avseende brott mot in- och utförselrestriktioner bereds och har beretts gemensamt mellan myndigheterna. Det är dock ännu för tidigt att bedöma effekterna av den effektivisering som ett riskanalysbaserat kontrollarbete innebär.

Maritimt Underrättelsecenter

KUSTBEVAKNING POLIS TULL

I juli 2004 inrättades ett maritimt underrättelsecenter, SMIC, tillsammans med Tullverket och Polisen i Kustbevakningens lokaler vid centrala ledningen i Karlskrona.

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.

Verksamhetsområde Brottsförebyggande arbete

Brott skall förebyggas.

Verksamhetsgren Medverkan vid polisiär övervakning

Mål 5 : Målet är att 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 prioriterat sådan verksamhet som leder till att gränskontrollen till sjöss uppfyller de krav som följer av Schengenregelverket. Liksom tidigare år har Kustbevakningen under år 2004 prioriterat patrullering mellan gränskontrollorterna, dvs. ute till havs och i kustvattnen samt i områden med gäst- och naturhamnar m.m.

Sjötrafiken är internationell vilket förutsätter en internationell samverkan för en effektiv gränskontroll. Kustbevakningen har därför prioriterat gränskontrollsamarbetet inom Baltic Sea Regional Border Control Cooperation Conference, aktionsgruppen mot organiserad brottslighet i Östersjöområdet, Europol och Interpol samt EU-samarbetet, men även det pågående arbetet inom International Maritime Organization (IMO) med att stärka sjöfartsskyddet.

Gränskontrollen genomförs som riktad verksamhet baserad på underrättelser och brottsmisstankar, vilket ställt krav på vidareutveckling av förmågan till informations- och underrättelseinhämtning och beredning. Kontrollen genomförs enligt följande.

- Administrativ kontroll av förhandsanmälningar har utförts av den nationella kontaktpunkten SMC (Swedish Coast Guard Maritime Clearance). Kustbevakningen genomför därefter kontroller på handelsfartyg där förhandsanmälningar enligt Schengenregelverket varit bristfälliga eller där besättningsmän funnits med i SIS-registret (Schengen Information System).

- Gränskontroll på fiskefartyg på resa från tredjeland genomförs i samband med landningskontroller.

- Gränskontroller på fritidsfartyg där misstanke finns om att anmälan inte gjorts vid gränskontrollort.

Vidtagna åtgärder

Polisen har huvudansvaret för gränskontrollarbetet. Kustbevakningen medverkar i detta kontrollarbete genom att utöva kontroll av sjöfarten. Inriktningen är att genom patrullering mellan gränskontrollorterna förhindra obehörig passage över gränsen mellan dessa orter.

Polismyndigheterna bedriver endast sjöpolisverksamhet i inom Stockholms- och Göteborgsområdet. Kustbevakningen och Polisens samverkan avseende gränskontrollarbetet har under år 2004 vidareutvecklats genom att Kustbevakningen förstärkt Polisen vid gränskontroll på t.ex. Öresundsbron och i olika färjelägen.

Vid tillfällen då fartyg med personer ombord som saknar rätt till inresa i Schengenområdet anlöper svenska hamnar är det Polisens uppgift att tillse att dessa personer inte otillbörligen kommer i kontakt med land. Vid de tillfällen då Polisen saknar möjlighet att bevaka fartygen har assistans begärts från Kustbevakningen. Kustbevakningens biträde har då genomförts i form av besök ombord i samband med fartygets anlop och avfärd.

Kustbevakningsflyget spelar en viktig roll avseende inhämtning av underrättelser om fartyg till havs genom att t.ex. identifiera de fartyg som är på väg till svenska hamnar. Regelbundna sektorsflygningar görs över sådana områden där det sedan tidigare är känt att fartyg passerar på väg mot svenska hamnar. Dessa underrättelser är av stor betydelse för att den operativa ledningen inom regionledningarna skall kunna planera för att vidta åtgärder.

Kustbevakningen har under år 2004 deltagit i ett antal nationella och internationella gränskontrolloperationer inom ramen för t.ex. BSRBCCC. I samband med dessa har Kustbevakningen samverkat med polisflyget i syfte att skaffa underrättelser om ett visst trafikflöde eller ett visst geografiskt område. Vidare har Kustbevakningen på vissa platser i landet samverkat med Polisen genom att bedriva riktad spaning mot särskilt intressanta företeelser.

Kustbevakningen upprättade år 2003 ett nationellt centrum (SMC) vid regionledningen i Härnösand dit sjöfarten skall förhandsanmäla ankomst till svensk hamn i enlighet med kraven i Schengenregelverket respektive – efter överenskommelse med Sjöfartsverket - regelverket avseende förbättrat sjöfartsskydd på fartyg och i hamnanläggningar för att skydda sjöfartssektorn mot grova våldsbrott, bl.a. terrorism (jfr. även polisiär övervakning, mål 6). Vid SMC kontrolleras besättningslistorna bl.a. mot SIS-registret (Schengen Information System) och resultatet av dessa registerslagningar meddelas vakthavande befäl i respektive region och aktuell polismyndighet. SMC:s uppgift är inte primärt att analysera trafikflödet, men då något misstänkt eller avvikande upptäckts informeras vakthavande befäl om detta. Vakthavande befäl använder i sin tur informationen från SMC för att välja ut vilka fartyg som skall kontrolleras fysiskt.

Kustbevakningen utför kontroller av handels- och fiskefartyg till sjöss.

För att kunna identifiera och följa sjöfarten inhämtar Kustbevakningen sjölägesinformation från Sjöfartsverkets AIS-system, Fiskeriverkets VMS-system och marinens sjöcentraler samt kompletterad med egen information från flygspaning m.m.

Kustbevakningen har under året medverkat i Gränskontrollutredningen, som lagt fram förslag om en ny gränskontrolllag med bl.a. utökade befogenheter för kustbevakningstjänstemän (SOU 2004:110).

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

Kontrollnivån har under år 2004 hållits på en hög nivå. Överträdelserna mot Schengenregelverket är få men antalet kontroller i SIS-registret som resulterat i en anmärkning har ökat från drygt 30 år 2003 till 109 år 2004. Träffprocenten i Kustbevakningens kontrollarbete har ökat från 2,6 till 3,4 procent. Bedömningen är att detta på sikt leder till att regelefterlevnaden ökar.

Antalet anmälningar vid gränskontrollort från fritidsfartyg är fortsatt på en låg nivå. Uppgifterna om hur många fartyg som ankommer från tredjeland varierar, vilket innebär att det finns ett mörkertal över hur många fritidsfartyg som årligen ankommer från tredjeland.

Kustbevakningen bedömer att effekten av att kontrollera av handelsfartyg är god. Arbetsuppgiften att kontrollera denna trafik har underlättats av att reglerna ändrats så

att redan oaksamhet och inte uppsåt krävs för att fälla någon som bryter mot reglerna kring t.ex. anmälningsrutiner. Liksom i andra flöden är det svårt att med exakthet bedöma storleken på mörkertalet över fartyg som ankommer och avlöper utan att anmäla sig alls.

Den utvidgning av EU som genomfördes i maj 2004 omfattade inte Schengensamverkan och utvidgningen har därför än så länge inte inneburit några för Kustbevakningen synbara konsekvenser med avseende på gränsöverskridande och organiserad brottslighet. Vilka konsekvenser som kan uppstå på sikt är idag svårbedömda, men för att kunna möta en eventuellt ökande gränsöverskridande brottslighet uppstår ökande behov av sjöövervakning och sjöinformation. Det är därför av väsentlig betydelse att Kustbevakningen fortsätter arbetet med regeringsuppdraget att samordna de civila myndigheternas behov av sjöinformation och sjöövervakning.

Sjöfartsskyddet har inneburit en större likformighet runt om i världen vad avser anmälningsrutiner vid hamnanlöp. Detta har inneburit att anmälningsförfarandet avseende såväl sjöfartsskydd som Schengen ifrågasätts i mindre utsträckning och fungerar allt bättre.

Kustbevakningens kontaktpunkt för lämnande av anmälningar avseende sjöfartsskydd och Schengen (SMC) fungerar väl och hinner i de allra flesta fall bearbeta alla anmälningar.

Antalet fartyg samt slagningar och träffar i databasen SIS

Antal resor, ej inrikes	27 319
Antal SIS-kontroller, ej inrikes	512 915
Antal träffar	109
Inrikes resor	2 588
Inrikes SIS-kontroller	8 482
Fartyg från tredje land	11 583
Schengenfartyg	15 685

Utfallet ligger i nivå med år 2003, vilket ligger bakom Kustbevakningens uppfattning att det inom sjöfarten finns relativt få personer som är eftersökta eller saknar rätt att resa in i Sverige.

Kustbevakningen har prioriterat att förbättra det riskanalysbaserade arbetssättet i syfte att tidigt kunna identifiera försök till illegala gränsöverskridanden. Detta har sammantaget inneburit att Sverige, genom Kustbevakningens arbete till sjöss och i hamnar, fortsatt kan upprätthålla den kontrollnivå som Schengenregelverket stipulerar för dessa områden.

Mål 6 : Kustbevakningen skall medverka till att målet för kriminalpolitiken uppnås genom att genomföra övervakning och kontroll till sjöss.

Åtterrporteringskrav

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

Åtterrportering

Vidtagna åtgärder

Kustbevakningens verksamhet är operativt inriktad med mycket hög närvaro till sjöss. Den polisiära övervakningen genomförs då dels för att förebygga, upptäcka och ingripa mot de brott som ligger under myndighetens ansvarsområde - bl.a. smuglingsbrott avseende såväl personer som varor, vattenföroreningsbrott och andra typer av miljöbrottbrott samt sjötrafikbrott - dels för att kunna verka ordningshållande vid ordningsstörningar i sjötrafiken eller i sjöfartsskyddet.

Även myndighetens kontroll- och tillsynsverksamhet förutsätter och främjas av den allmänna sjöövervakande verksamheten.

Myndigheten strävar genomgående mot att sjöövervakningen, liksom kontroll- och tillsynsverksamheten samt gränskontrollen, skall vara

målinriktad och baserad på riskanalyser och brottsmisstankar (jfr avsnitt 1.2, 1.3 och 1.7).

Sjötrafikövervakningen, som utgör en stor del av den polisiära övervakningen, beskrivs närmare i avsnitt 1.7 nedan.

Kustbevakningen har vidare under året fortsatt att utveckla samverkan med Polisen. Exempel på sådan samverkan är att Kustbevakningen stöder Polisen genom att bistå med dyk- och transportresurser. Dykinsatserna har genomförts för att söka efter föremål, t.ex. vapen och fordon som varit viktiga för olika förundersökningar. Samverkan avseende transporter har bedrivits i samband med att poliser skall genomföra ett ingripande på någon ö utan fast förbindelse.

Kustbevakningen har under år 2004 haft pådrag i samband med festivaler och andra arrangemang som lockar till sig många människor. Syftet med dessa pådrag har varit att öka sjösäkerheten i samband med att många båtar befunnit sig inom ett begränsat område, men även att förhindra brottslighet som kan förväntas i samband med vissa typer av arrangemang. Med brottslighet avses här främst sjötrafikbrott, t.ex. sjöfylleri.

Kustbevakningsflyget spelar en viktig roll avseende de kriminalpolitiska målen genom att på kort tid kunna spana av stora områden i syfte att söka efter intressanta objekt, t.ex. båtar med anknytning till kriminella personer eller grupperingar.

Kustbevakningen har också inom ramen för sitt uppdrag att samordna de civila behoven av sjöövervakning och sjöinformation, under år 2004 samverkat med Skatteverket i flera olika ärenden.

Dykning efter föremål kan röra sig om t.ex. vapen och fordon som är viktiga för förundersökningar.

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

Utvecklingen av Kustbevakningens underrättelseverksamhet och den nära samverkan som sker med tull och polis i detta hänseende innebär förbättrade möjligheter att identifiera kriminella element i myndighetens geografiska verksamhetsområde. Detta bedöms på lång sikt kunna bidra till att begränsa omfattningen av den kriminella aktiviteten inom Kustbevakningens ansvarsområde.

I samband med sjötrafikövervakningen påträffas ofta personer misstänkta för andra brott, särskilt natttid, i skärgårdsområdena kring storstäderna. Genom att omhänderta dessa personer medverkar Kustbevakningen till en ökad säkerhet och trygghet till sjöss och i hamnar även utanför myndighetens egna verksamhetsområde.

Omfattningen av de dykeriuppdrag Kustbevakningen utför för Polisens räkning har ökat i omfattning. Denna verksamhet sker mot ersättning men innebär att den dykerikompetens Kustbevakningen innehar kan komma Polisen till godo vid brottsutredningar m.m.

Ett antal olika faktorer påverkar möjligheten att uppnå målet för kriminalpolitiken. Vad det gäller möjligheten att till sjöss uppnå dessa mål, anser Kustbevakningen att fällande domar samt operativa kontroller och tid till sjöss (s.k. sjöövervakning) får antas leda till en prevention mot brottslig verksamhet.

Verksamhetsområde Utredning och lagföring

Verksamheten skall bedrivas med högt ställda krav på rättssäkerhet och kvalitet och fler brott skall leda till lagföring.

Verksamhetsgren Upptäckt och rapport av misstänkta brott

Mål 7: Kustbevakningen skall utveckla sin förmåga att upptäcka brott. Myndigheten skall fortsätta utvecklingen av ett system för riskanalys baserat på underrättelser och brottsmisstankar.

Åtterrporteringskrav

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

Åtterrportering

Vidtagna åtgärder

Kustbevakningen har under år 2004 implementerat ett system för riskanalys baserat på underrättelser och brottsmisstankar. Arbetet bedöms leda till en minskning av antalet kontroller till fördel för underrättelse- och spaningsarbete för att på så förbättra förmågan att identifiera brottslig verksamhet inom myndighetens verksamhetsområde.

Under år 2004 inrättades ett med Polisen och Tullverket gemensamt maritimt underrättelsecentrum (SMIC).

Syftet med SMIC är att myndigheterna genom samlokalisering får möjlighet att samverka på nära håll i underrättelsearbetet, vilket är en viktig förutsättning för att kunna vidareutveckla och effektivisera det riskanalysbaserade kontrollarbete. SMIC arbetar med ärendebaserad underrättelseverksamhet och verkar för ett förbättrat inflöde av dokumentation och annan information från genomförda pådrag och kontroller, likväl som observationer från Kustbevakningens egna tjänstemän.

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

Vid en jämförelse med år 2001 syns att antalet kontrollåtgärder sjunkit med omkring 30 procent samtidigt som antalet rapporter stigit med ca 15 procent. Vidare har den andel kontroller som leder till rapport ökat från 2,9 till 4,8 procent.

Tidsuttaget per kontroll har under samma period ökat från ca 9 till 15 minuter per kontrollåtgärd, dvs. en ökning med 60 procent. Denna utveckling har ägt rum samtidigt som att den tid Kustbevakningen lägger på övervakning endast ökat marginellt. Detta innebär att en allt större del av Kustbevakningens arbete utgörs av kontroller och brottsutredningar, vilket innebär en kvalitetshöjning som på längre sikt förväntas ge en ökad preventiv effekt.

Mål 8 : Kustbevakningen skall verka för att fler rapporterade brott skall leda till rättsliga åtgärder.

Åtterrporteringskrav

Kustbevakningen skall redovisa vilka åtgärder som vidtagits samt antalet rapporter som lett till rättsliga åtgärder. En jämförelse skall göras med föregående år. Kustbevakningen skall vidare analysera hur de vidtagna åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts.

Åtterrportering

Vidtagna åtgärder

I samband med att misstänkt brott upptäcks upprättar Kustbevakningen en rapport. Rapporterna tillställs utredande myndigheter, dvs. tull och polis. Avseende vattenföroreningsbrott, och vissa andra brott efter begäran från utredande myndighet, genomförs utredningarna av Kustbevakningen.

Kustbevakningen har under år 2004 anställt ytterligare förundersökningsledare främst för utredning avseende förorening från fartyg. Därmed finns det numera en förundersökningsledare vid varje regionledning och en vid centrala ledningen. Förundersökningsledningens primära uppgifter är att leda Kustbevakningens förundersökningsarbete avseende illegala utsläpp från fartyg, men deras kompetenser innebär även fördelar för det övriga brottsutredningsarbetet, exempelvis fiskeribrott, smugglingsbrott eller brott mot utlänningslagen. Förutom att leda förundersökningar avseende illegala utsläpp från fartyg

kvalitetsgranskar också förundersökningsledningarna övriga rapporter om misstänkta brott innan dessa skickas vidare till Polisen för vidare utredning.

De rapporter Kustbevakningen upprättar överlämnas i alla avseenden utom vattenföroreningsbrott till Polisen eller Tullverket. Då det alljämt saknas ett för hela rättsväsendet gemensamt stödsystem för utredning och lagföring har Kustbevakningen aktivt arbetat för att återrapportering avseende ärendestatus sker till Kustbevakningen.

Kustbevakningen har intensifierat samarbetet med polis och åklagare. Kontakterna med Polisens sjöutredare har utökats.

Kustbevakningen är adjungerad i RIF-rådet och har föreslagits bli permanent knuten till samordningen för rättsväsendets informationsförsörjning (RIF-samordningen). Syftet med RIF-samordningen är att erforderligt informationsutbyte skall kunna genomföras med hjälp av en gemensam kommunikations- och säkerhetslösning mellan myndigheternas databaser i vilken information skall vara strukturerad på ett gemensamt sätt och uppbyggd av för rättsväsendet gemensamma begrepp så att rättskedjan kan bli mer effektiv och säker.

Antalet rapporter som har lett till rättsliga åtgärder:

År	Lagföringar
2004	305
2003	Ingen uppgift
2002	Ingen uppgift

Anm.: Med lagföringar avses fällande domar och strafförelägganden.

Jämförelse med år 2003

Tabellen ovan visar känd beredningsstatus för de ärenden som initierats av Kustbevakningen och som antingen

handlagts i sin helhet av Kustbevakningen eller överlämnats till polis och åklagare för vidare utredning.

På grund av att det saknas ett för rättsväsendet gemensamt nationellt uppföljningssystem samt att de samverkande myndigheterna inte är skyldiga att underrätta Kustbevakningen om beredningsläget för varje enskilt ärende, kan en jämförelse med föregående år aldrig bli exakt.

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

Kustbevakningens kontrollverksamhet utvecklas allt mer mot att baseras på den riskanalys som genomförs utifrån insamlade underrättelser. Detta medför att antalet kontroller sjunker och att det åtgår mer tid för analysarbete innan kontrollerna vidtas och större resurs vid genomförandet.

Kustbevakningen konstaterar att misstänkta sjötrafikbrott oftare medför någon form av lagföring, dvs. dom, strafföreläggande eller ordningsbot. Denna utveckling beror på förbättrat tekniskt stöd, förbättrade arbetsmetoder och att bakomliggande analyser innebär att myndigheten i större utsträckning genomför kontroller på rätt plats, vid rätt tidpunkt för att få ett så stort utfall som möjligt.

Kustbevakningen har sedan två år utredningsansvaret vad det gäller förorening från fartyg genom illegala utsläpp. Myndighetens uppfattning är att allmänheten i större omfattning känner till att det är Kustbevakningen som utreder denna typ av brott och därför tar direktkontakt med myndigheten vid upptäckt av oljeutsläpp. Det blir också allt vanligare att polis- och åklagarmyndigheter begär Kustbevakningens biträde med förundersökningsåtgärder även vid annan brottslighet.

En allt större del av Kustbevakningens arbete utgörs av kontroller och brottsutredningar, vilket ger en effektivare brottsbekämpning och en ökad preventiv effekt.

Kontrollverksamheten utvecklas allt mer mot att baseras på den riskanalys som genomförs utifrån underrättelser. Kontrollverksamheten kan resultera i beslag av t.ex. sprit och cigaretter.

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 för politikområdet är att

- minska risken och konsekvenserna av olyckor och svåra påfrestningar på samhället i fred och
- 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 att förhindra eller begränsa skador på egendom och miljö.

Verksamhetsgren Räddningsinsatser

Mål

Kustbevakningens

- 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.

Mål 10: Målet är att minimera konsekvenserna av olyckor

Återrapporteringskrav

Kustbevakningen skall redovisa vilka åtgärder myndigheten vidtagit och analysera hur de vidtagna åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts. Av redovisningen skall framgå om det finns brister i förmågan och beredskapen samt skälen till dessa.

Återrapportering

Vidtagna åtgärder

Kustbevakningens system för miljöräddningstjänst är omfattande och består bl.a. av kontinuerlig övervakningsverksamhet samt hög beredskap för räddningstjänst med flygplan och fartyg, vilket är av avgörande betydelse för att kunna 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.

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 ramen för de olika internationella avtalen genomförs övningsverksamhet och erfarenhetsutbyte i syfte att möjliggöra ett effektivt samarbete vid större olyckor.

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

Ett fartyg står på grund utanför Gotland och miljöskyddsfartyget KBV 049 är på plats vid haveristen.

är en kontinuerligt utbildnings- och övningsverksamhet. En annan del är materielutveckling.

Under året har Kustbevakningen bl.a.

1. förbättrat förmågan att ta upp högviskösa oljor,
2. förstärkt oljeskyddet i Bottenviken,
3. fortsatt utbytet av oljelänsor,
4. utökat kapaciteten att länsumpna,
5. förstärkt förmågan att genomföra dykeriverksamhet,
6. förstärkt förmågan att kommunicera vid kem- eller brandinsatser ombord på haverist,
7. använt satellitspaning för att tillsammans med flygövervakning tidigt kunna upptäcka oljeutsläpp.

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

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.

De förstärkningar som genomförts för att stärka förmågan att agera ombord på haverist bidrar till att förebyg-

ga att olja eller annat skadligt kommer ut i vattnet. Den förstärkning som skett av oljeskyddet i Bottenviken, liksom de övriga åtgärderna för att ta hand om olja som kommit ut i vattnet bidrar till att minska konsekvenserna på miljön. Användandet av satelliter underlättar tidig upptäckt av utsläpp vilket möjliggör tidig insats till sjöss och minskar därför riskerna för strandnära land- och vattenområden.

Kustbevakningen har vid inträffade incidenter samarbetat nära med Sjöfartsverket för att förhindra eller minimera utsläpp i havet. En sådan incident inträffade i november på Gotlands ostkust där betydande volymer olja kunde förhindras komma ut i havet eller att spridas där.

Brister i förmågan och beredskapen och skälen till dessa

Kustbevakningen har idag förmåga att framgångsrikt klara olyckor där aktuella volymer olja uppgår till några hundra eller något tusental ton. Utvecklingen av oljehantering i Östersjöområdet med oljetankers på upp till 150 000 ton medför risker för olyckor där betydligt större volymer kan bli aktuella. Sådana utsläpp måste förhindras genom hög beredskap med fartyg som kan genomföra nödbogsring, brandsläckning och nödläktring av ett fartyg och som även

har en hög oljeupptagningskapacitet. Kustbevakningen saknar för närvarande sådan kapacitet, men har i budgetpropositionen för år 2005 beviljats medel för införskaffande av sådan kapacitet. Ett första större fartyg avses vara operativt under år 2007.

Kustbevakningens miljöskyddsfartyg har viss förmåga att uppträda i C-miljö, men inget når upp till de krav som kan ställas på ett fullgott sådant fartyg. Skälet till detta är framför allt den komplexitet och kostnadsbild som är förenat med denna typ av fartyg. Kustbevakningen avser studera förutsättningarna för att ta fram ett sådant fartyg i den förnyelse av miljöskyddsfartygsflottan som nu inleddes.

Mål 11 : Kustbevakningen skall

- avseende oljeutsläpp eller fara för oljeutsläpp kunna vidta preventiva åtgärder vid olycksplatsen inom fyra timmar efter larm och bekämpningsåtgärder inom åtta timmar efter larm samt ha en total kapacitet att bekämpa utsläpp i riskintervallet upp till 5 000 ton,
- avseende kemikalieolyckor kunna vidta preventiva åtgärder vid olycksplatsen inom fyra timmar efter larm samt
- ha förmåga att lämna bistånd inom ramen för internationella överenskommelser som Sverige ingått i händelse av ett större oljeutsläpp.

Åtterrporteringskrav

Kustbevakningen skall redovisa

- insatsförmågan,
- måluppfyllelsen och
- antalet genomförda oljeskyddsoperationer, antalet kemikalieolyckor som bekämpats, samt antalet förebyggande miljöskyddsoperationer.

Åtterrporterering

Insatsförmåga och måluppfyllelse

Kustbevakningen har genom ledningsberedskap och planering av patrulleringsverksamheten med miljöskydds- och kombinationsfartyg uppnått en god insatsförmåga 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 kunnat nås i ca 94 % av operationerna. De operationer där de tidsmässiga målen inte har uppnåtts har varit av ringa omfattning och därför kunnat prioriteras lägre.

Teknisk kapacitet att nå målet 5 000 ton bedöms föreliggande för de flesta oljetyper. Vid ogynnsamma betingelser (hård vind, vinterförhållanden med kort dagsljusperiod och is) går kapaciteten ner.

Antalet genomförda oljeskyddsoperationer och kemikalieolyckor som bekämpats

Under året har 62 oljeskyddsoperationer genomförts. Inga incidenter som ställt krav på kemikalieoperationer har inträffat under året.

Många operationer utgörs av mycket små insatser, framför allt i Stockholms skärgård, där åtgärder har behövt vidtas mot sjunkna fritidsbåtar i anslutning till hamnar som alltså inte är ett statligt ansvar och som ofta av kommunerna inte heller uppfattas som ett kommunalt räddningstjänstansvar. Förhållandet är föremål för diskussion mellan Kustbevakningen, Statens räddningsverk och Kommunförbundet.

Många miljöoperationer utgörs av mycket små insatser med anledning av sjunkna fritidsbåtar.

Antalet förebyggande miljöskyddsoperationer

Av de 62 operationerna har 25 varit förebyggande.

Mål 12 : Kustbevakningen skall ha ständig beredskap för sjöräddningsinsatser.

Åtterrporteringskrav

Kustbevakningen skall redovisa

- insatsförmågan,
- måluppfyllelsen samt
- antalet genomförda sjöräddningsinsatser

Åtterrportering

Insatsförmåga

Kustbevakningens fartyg är i tillämpliga delar utrustade som SAR-enheter enligt SOLAS (Convention of safety of lives at sea). Besättningarna på Kustbevakningens fartyg genomgår tidigt Sjöfartsverkets grundkurs i sjöräddning (SAR-G). Befälhavare på Kustbevakningens fartyg genomgår, allt eftersom utbildningsplatser ställs till förfogande, härutöver Sjöfartsverkets utbildning för OSC (On Scene Co-ordinator). Kustbevakningens fartyg och flygplan deltar i de sjöräddningsövningar som leds av Sjöfartsverket och finns representerad i olika samarbetsföretag som har inrättats av Sjöfartsverket.

Måluppfyllelse

Insatsförmågan i kombination med 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 212 sjöräddningsinsatser – av totalt 931 i riket - där en eller flera enheter deltagit. Kustbevakningens andel av sjöräddningsinsatserna år 2004 uppgick till drygt 23 procent.

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.

Mål 13 : Målet är att samhällets grundläggande behov inom Kustbevakningens ansvarsområde inom respektive samverkansområdet skall kunna upprätthållas även vid svåra påfrestningar på samhället i fred.

Åtterrporteringskrav

Kustbevakningen skall redovisa om och i så fall hur beroendet av el, telekommunikationer och samhällsviktiga IT-system utgör en begränsning för att myndigheten att kunna bibehålla en godtagbar fredstida förmåga även vid svåra påfrestningar på samhället i fred. Här avsedd innebörd av begreppen el, telekommunikationer och samhällsviktiga system framgår av prop. 2001/02:158 Samhällets säkerhet och beredskap. Myndigheten skall också redovisa om ett angrepp med NBC-stridsmedel utgör en begränsning för ovan nämnd förmåga.

Åtterrportering

Begränsningar pga. beroendet av el, tele och IT

Kustbevakningens lednings- och samverkansmöjligheter är beroende av tillgången till el, tele och IT. Ledningscentralerna är utrustade med reservkraft men samverkan förutsätter att även tele- och IT-kommunikationen fungerar med omvärlden samt att exempelvis samverkansmyndigheterna har tillgång till reservkraft.

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

Förmågan att genomföra verksamhet bedöms som godtagbar vid kortvarig nedgång i eller bortfall av el, tele och IT.

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

Begränsningar vid ett angrepp med NBC-stridsmedel

Förmågan att hantera situationer med farliga ämnen inom NBC-området bedöms som godtagbar för en begränsad del av organisationen. 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.

Miljöskyddsfartygen är i utrustade med filter och övertäck som ger ett visst skydd. De miljöskyddsfartyg som har sitt huvudsakliga operationsområde inom kärnkraftsläna är utrustade med radiakmätare avsedda för mätning vid kärnkraftsolycka.

Många oljeutsläpp upptäcks från Kustbevakningsflyget. Utsläppen dokumenteras med hjälp av ett kamerasystem ombord i flygplanet. Med systemets hjälp kan man fotografera i totalt mörker och på långt håll (se nedan).

Bogserfartyget Herakles, som bogserade en pråm, förliste i Östersjön vid Grundkallens fyr i mars 2004.

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 miljö kvalitetsmålen.

Verksamhetsgren Miljöövervakning

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

Åtterrporteringskrav

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

Åtterrportering

Vidtagna åtgärder

Åtgärder mot otillbörligt störande av djur- och naturskyddsområden

Under förbudstider och i samband med passage av djur- och naturskyddsområden bedriver Kustbevakningen över-

vakning i syfte att förhindra otillbörligt störande av dessa områden.

Antalet kontroller i syfte att förhindra otillbörligt störande av djur- och naturskyddsområden har ökat med 30 procent samtidigt som antalet rapporterade misstänkta brott ligger kvar på en oförändrad nivå jämfört med år 2003. Den ökade övervakningen med ett ökat antal kontroller har till stor del genomförts längs Norrbottenskusten.

Åtgärder mot utsläpp och dumpning

Inför år 2004 tilldelades Kustbevakningen en budgetförstärkning på 49,3 miljoner kronor för att intensifiera miljöövervakningen som ett led i att senast år 2010 kunna nå det långsiktiga målet om försumbara utsläpp. Denna budgetförstärkning har i detta syfte använts till att bl.a. öka antalet flyg- och fartygstimmar, utveckla förmågan att använda satellitbilder samt förstärka förundersökningsledarfunktionen. Budgetförstärkningen var även avsedd att komma fiskeriövervakningen till del.

Kustbevakningsflyget utgör ryggraden i myndighetens miljöövervakning och därför har den intensifierade miljöövervakningen inneburit att antalet flygtimmar ökat från 2 752 timmar år 2003 till 3 516 timmar år 2004. Den största delen av ökningen av antalet flygtimmar har koncentrerats mot miljöövervakning. Antalet oljeutsläpp registrerade av flyget har ökat från 90 under föregående år till 153 år 2004.

Kustbevakningen har prioriterat att förbättra samordningen vid planering så att det ökade uttaget av flygtid i större utsträckning koordineras med fartygen i syfte att fartygen skall kunna påbörja bekämpningsåtgärder och/eller brottsutredning kring de utsläpp som upptäckts av flyget. Detta har inneburit att den patrulltid för fartygen som riktas mot miljöövervakning har ökat med 35 procent.

Kustbevakningsflyget har under år 2004 deltagit i internationella miljöövervakningspådrag, t.ex. CEPCO-flygningar (Coordinated extended pollution control operation) och flygningar inom SWEDENGER-samarbetet (Sverige, Danmark och Tyskland). Nationella pådrag har genomförts i samverkan mellan kustbevakningsflyget och de olika kustbevakningsregionerna.

Övervakningen av Bottniska viken har genomförts i samverkan mellan kustbevakningsflyget och det finska gränsbevakningsflyget. Övervakningsflygningar koordineras så att exempelvis inte dubbleringar sker.

Under år 2004 infördes satellitövervakning som en del av den operativa miljöövervakningen.

För att effektivisera miljöövervakningen och utredningar om brott mot vattenföreningsslagen har - tillsammans med Polisen - utarbetats arbetsrutiner som syftar till att undvika dubbleringar av anmälningar och brottsutredningar. Vidare har kontakt tagits med kommunala räddningstjänster, strandsaneringsgrupper m.m. för att upprätta larmkedjor och säkerställa att en snabb inrapportering av oljeutsläpp kan ske.

Bedömning av hur åtgärderna har bidragit till att målet för verksamhetsgrenen

Otillbörligt störande av djur och naturskyddsområden

Inledningen av sommaren 2004 var kall och regning och varmare väder kom först senare under säsongen. Det dåliga vädret förde med sig att fritidsbåttrafiken blev mindre omfattande under tiden när tillträdesförbud rådde i flertalet djur- och naturskyddsområden. Behovet av att genomföra kontroller i dessa områden minskade därför.

Antalet kontroller i djur- och naturskyddsområden har dock ökat i förhållande till år 2003. Orsaken till detta är att insatser gjorts i vissa lokala områden där behov av åtgärder av olika skäl bedömts nödvändiga.

Utsläpp och dumpning

Den under år 2004 tilldelade budgetförstärkningen är en förutsättning för att Kustbevakningens riktade miljöövervakning skall kunna intensifieras. För närvarande befinner sig Kustbevakningen i ett uppbyggnadsskede avseende personal och teknik, bl.a. ett nytt flygplanssystem. Därefter bedöms full effekt kunna erhållas.

De utökade resurserna har använts till att förstärka förmågan till brottsutredning och öka övervakningen av de områden som bedöms ha en högre risk för att drabbas av illegala utsläpp. Inriktningen för år 2004 var att intensifiera miljöövervakningen genom utökad användning av flyg- och satellitövervakning. Miljöövervakningen med flygplan ökade därför med strax under 30 procent medan

antalet utsläpp upptäckta med hjälp av flygplan ökat med ca 55 procent. Miljöövervakningen med flyg bedrivs längs hela kusten med en viss inriktning mot fartygsstråk där oljeutsläpp oftast brukar upptäckas.

Den ökade miljömedvetenheten i samhället samt en allt tydligare roll för Kustbevakningen i miljöövervakningen har medfört att allmänheten i allt större utsträckning anmäler upptäckta oljeutsläpp direkt till Kustbevakningen. Även detta förhållande leder till att antalet upptäckta utsläpp ökar, men vad gäller allmänhetens benägenhet att rapportera är detta något som naturligtvis inte går att mäta.

Kustbevakningens ökade närvaro till sjöss kombinerat med en allt effektivare brottsutredningsprocess har resulterat i ett antal fall som uppmärksammats även i media, vilket Kustbevakningen på sikt bedömer ger en preventiv effekt inom sjöfarten.

Kustbevakningen förväntade sig att antalet upptäckta oljeutsläpp skulle öka som följd av den intensifierade miljöövervakningen. Antalet upptäckta utsläpp under år 2004 är därför inte representativt för utvecklingen av antalet utsläpp. Myndighetens uppfattning är att den ökade miljöövervakningen i kombination med införandet av ny teknik, rutinen att samtliga misstänkta upptäckta utsläpp rapporteras och allmänhetens rapporteringsvilja leder till att allt fler av det verkliga antalet utsläpp upptäcks.

Samtidigt som Kustbevakningens kapacitet att upptäcka utsläpp förbättrats skall betonas att sjöfarten ökat i omfattning och detta bör, enligt myndighetens mening, ha bidragit till att antalet upptäckta utsläpp ökat.

Kustbevakningen gör bedömningen att myndighetens allt effektivare och för rederierna och fartygsbefälen dyrbara brottsutredningsprocesser, genom bl.a. medierapportering, blivit känd i allt vidare kretsar. Detta innebär i sig en preventiv effekt som i kombination med en ökad riktad miljöövervakning på sikt förväntas att innebära att benägenheten att släppa ut olja i närheten av Sverige minskar.

Mål 15 : Utsläpp av olja och kemikalier från fartyg inom svenskt ansvarsområde i Östersjön och Västerhavet skall minska och vara försumbara senast 2010.

Återrapporteringskrav

Kustbevakningen skall göra en bedömning av hur de vidtagna åtgärderna bidragit till målet, samt göra en bedömning av måluppfyllelsen inför 2010 med nuvarande ram. Kustbevakningen skall vidare redovisa -det totala antalet upptäckta utsläpp, antalet upptäckta utsläpp av flyget, det totala antalet flygtimmar och antalet upptäckta utsläpp per flygtimme samt -vilka rättsliga eller andra åtgärder upptäckta utsläpp lett till.

Återrapportering

Se redovisningen i analysavsnittet ovan samt återrapporteringskrav punkt 2.2.

Siffrorna visar antalet upptäckta utsläpp i respektive område under 2004. Den geografiska fördelningen av utsläppen visar att många utsläpp sker i de stora fartygsstråken. Kustbevakningen har under 2004 intensifierat miljöövervakningen vilket gett en ökning av antalet upptäckta oljeutsläpp. Denna ökning var en förväntad följd av den utökade miljöövervakningen och antalet upptäckta utsläpp under år 2004 är därför inte representativt för utvecklingen av antalet utsläpp. Den ökade miljöövervakningen i kombination med införandet av ny teknik, rutinen att samtliga upptäckta utsläpp rapporteras och allmänhetens rapporteringsvilja leder till att allt fler av det verkliga antalet utsläpp upptäcks.

Antalet upptäckta utsläpp har ökat jämfört med föregående år som en följd av att miljöövervakningen intensifierats.

År	Antalet upptäckta utsläpp totalt	Antalet utsläpp upptäckta av flyget	Totala antalet flygtimmar	Antal av flyget upptäckta utsläpp per flygtimme
1998	395	276	2 788	0,096
1999	326	221	2 990	0,078
2000	294	162	2 963	0,058
2001	176	101	2 781	0,037
2002	228	108	2 717	0,040
2003	219	90	2 752	0,033
2004	342	153	3 516	0,043

Rättsliga eller andra åtgärder

Rättslig åtgärd	2004
Antal konstaterade utsläpp	342
Inledda förundersökningar	212
Antal nedlagda	145
Antal pågående förundersökningar	67
Antal domar/strafförelägganden	7*
Antal flaggstatsrapport	1
Antal vattenföroreningsavgifter	16
Summa vattenföroreningsavgift i kronor	1 051 220 kr

*Anm.: Varav två avser utsläpp upptäckta under år 2003, men där ärendet avslutats 2004.

Kommentarer:

Ökningen i antalet misstänkta och konstaterade utsläpp har medfört att även antalet inledda förundersökningar kommit att öka. Vid ett antal av dessa har det efter närmare utredning visat sig att spaningsuppslag saknas. Rättsliga åtgärder såsom förundersökning, fällande domar eller andra rättsliga åtgärder bedöms ha en viktig preventiv effekt.

Antalet vattenföroreningsavgifter har ökat från sju stycken år 2003 till 16 år 2004, vilket bedöms bero på att Kustbevakningens förundersökningsledarfunktion nu blivit fullt operativ.

1.7

Politikområde Transportpolitik

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

Verksamhetsområde Sjöfart

Mål 1: *Ett tillgängligt transportsystem*, där sjötransportsystemet utformas så att medborgarnas och näringslivets transportbehov kan tillgodoses.

Mål 2: *En hög transportkvalitet*, där sjötransportsystemet skall medge hög transportkvalitet för medborgare och näringslivet.

Mål 3: *En säker sjöfart*, där ingen dödas eller allvarligt skadas. Sjötransportsystemet skall anpassas till de krav som följer av detta.

Mål 4: *En god miljö*, där sjötransportsystemet anpassas till de krav på god och hälsosam livsmiljö för alla och där en god hushållning med naturresurser främjas. Sjötransportsystemets utformning skall bidra till att de nationella miljökvalitetsmålen nås.

Mål 5: *En positiv regional utveckling*, där sjötransportsystemet bidrar till att utjämna skillnaderna i möjligheterna för olika delar av landet att utvecklas och motverkar nackdelar av stora transportavstånd.

Mål 6: *Ett jämställt sjötransportsystem*, där sjötransportsystemet är utformat så att det svarar mot både kvinnors och mäns transportbehov. Kvinnor och män skall ges sam-

ma möjligheter att påverka sjötransportsystemets tillkomst, utformning och förvaltning och deras värderingar skall tillmätas samma vikt.

Verksamhetsgren Sjötrafikövervakning och sjösäkerhetstillsyn

De mål som gäller för Kustbevakningens verksamhet inom verksamhetsgrenen är:

■ *En säker sjöfart*, där ingen dödas eller allvarligt skadas. Sjötransportsystemet skall anpassas till de krav som följer av detta.

■ *En god miljö*, där sjötransportsystemet anpassas till krav på god och hälsosam livsmiljö för alla och där en god hushållning med naturresurser främjas. Sjötransportsystemets utformning skall bidra till att de nationella miljökvalitetsmålen nås.

Mål 16: Målet är att antalet allvarliga olyckor samt sjöfartens negativa miljöpåverkan skall minska. Kustbevakningens sjötrafikövervakning och sjösäkerhetstillsyn skall bidra till att antalet dödade och svårt skadade halveras inom handelssjöfarten respektive fiske- och fritidsbåttrafiken under perioden 1998-2007. Målet för färjetrafiken och övrig passagerarsjöfart är att inga allvarliga olyckor skall inträffa.

Åtterrporteringskrav

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

Kustbevakningen bekämpar en brand som utbrutit ombord på ett fiskefartyg.

Åtterrapporering

Vidtagna åtgärder

Sjösäkerhetstillsyn

Kustbevakningens arbete med sjösäkerhetstillsyn utgörs av kontroller av förpackat farligt gods och lastsäkring av gods avskilt för sjötransport samt kontroll av bemanning och behörigheter, passagerarantal och registrering på passagerarfartyg, djupgående och certifikat.

Sjöfarten har olika omfattning i de olika kustbevakningsregionerna, vilket medför att regionledningarna genomför sjösäkerhetstillsynsarbetet på olika sätt. Några regioner, där tillsynsarbetet är särskilt omfattande, har inrättat insatsgrupper med enbart arbetsuppgifter relaterade till sjösäkerhetstillsyn. Förutom tillsynsverksamhet har dessa grupper arbetat med förebyggande åtgärder såsom spridande av information om det ofta svåröverblickbara regelverket till transportföretag och speditörer.

Målet för farligt godskontrollen anges i ett gemensamt måldokument antaget av Kustbevakningen och Sjöfartsinspektionen. Dokumentet anger med vilka intervall och i vilka hamnar farligt godskontroller skall genomföras.

Kontroller av bemanning och behörighet på fiskefartyg har i huvudsak genomförts i samband med landningsskontroller. Därtill har Kustbevakningen koncentrerat bemanningskontroller till charterfartyg som valts ut i särskild ordning.

Inom arbetet med sjösäkerhetstillsyn är samverkan av stor betydelse. Kustbevakningen har därför även under år 2004 medverkat i arbetet inom SAMTILL (samverkan tillsyn av farligt gods), SAGIT (säkring av gods i trafik) samt Statens räddningsverks delegation för farligt gods.

Sjötrafikövervakning

Kustbevakningens sjötrafikövervakning riktas mot såväl fritidsbåttrafiken som den yrkesmässiga sjöfarten. Sjötrafikövervakning riktad mot yrkessjöfarten har till största delen bestått av övervakning av trafiksepareringszoner i de farleder där handelssjöfarten är intensiv och risken för olyckor således är störst.

Den övervakning som riktas mot fritidsbåttrafiken har i huvudsak bedrivits under sommarmånaderna då övervakning av fartbegränsningsområden prioriterats.

De flesta kustbevakningsstationer har nu utrustats med laserinstrument för fartkontroller, vilket förbättrat möjligheterna till hastighetsövervak-

ning. Hastighetsövervakningen har bedrivits såväl i egen regi som i samverkan med Polisen.

I de flesta kustkommuner arrangeras under sommaren festivaler, konserter och andra liknande evenemang i eller i närheten av hamnområdena. Dessa evenemang drar som regel till sig en stor mängd fritidsbåtar och erfarenheten visar att det i vissa fall finns risk för sjöfylleri, särskilt i samband med besökarnas hemfärd från arrangemangen. I syfte att förebygga olyckor och brott mot sjötrafikreglerna genomför Kustbevakningen regelmässigt särskild övervakning vid denna typ av evenemang.

Under år 2004 har ytterligare en höghastighetsbåt tagits i bruk. Prov med höghastighetsbåt har genomförts i Vänern, Norrbottens skärgård och områden i Region Syd, som en anpassning till det ökande antalet snabba fritidsbåtar i dessa områden.

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

Sjötrafikövervakning

Inledningen av sommaren år 2004 var kall och regnig vilket innebar att fritidsbåttrafiken var mindre omfattande än normalt under denna period. Eftersom kontroller av hastighet och nykterhet till stor del är händelsebaserad kom den relativt begränsade fritidsbåttrafiken att medföra att antalet kontroller minskade med ca 30 procent samtidigt som antalet rapporterade brott däremot minskade med endast med sju procent jämfört med föregående år. Även antalet nykterhetskontroller har minskat med ca en tredjedel jämfört med år 2003 samtidigt som antalet rapporterade sjöfylleri brott ökat med 30 procent.

Fartkontroll med laserinstrument.

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.

Åtterrporteringskrav

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

Åtterrportering

Vidtagna åtgärder

Under år 2004 har Kustbevakningen bedrivit fiskeriövervakning till sjöss och vid landning i svenska hamnar. Fiskeriövervakningen har i huvudsak riktats mot det yrkesmässiga fisket, men under fredningsperioderna även mot fritidsfisket i de av Fiskeriverket fredade reproduktionsområdena. Fiskeriövervakningsarbetet har bestått i att utföra övervakning och kontroll i syfte att säkerställa att fiskarna efterlever de regler som gäller för fisket och att, vid misstanke om brott, kunna vidta åtgärder som inledning till en brottsutredning samt rapportera detta till polis och åklagare.

Kustbevakningens fiskeriövervakning bedrivs i enlighet med det riskanalysbaserade kontrollsystemet som utvecklats tillsammans med Fiskeriverket och som under år 2004 till stor del inneburit att Kustbevakningens fiskeriövervakning riktats mot de segment av fisket som bedriver torskfiske eller där sannolikheten för bifångst av torsk är stor.

Utöver den riskanalysbaserade övervakningen genomför Kustbevakningen landningskontroll av osorterad pelagisk fisk i enlighet med de särskilda system för urval av kontrollobjekt som införts i samverkan med Fiskeriverket.

Kustbevakningen och Fiskeriverket har under året inlett ett arbete med målet att under år 2005 inrätta ett gemensamt Fiskerikompetenscenter (FKC) som skall fungera som ett stöd för kontrollorganisationen och skall vara en nationell och internationell kontaktpunkt dit förhandsanmälningar m.m. kan lämnas. Under år 2004 har Kustbevakningen i projektform arbetat med bemannings-, teknik- och lokalfrågor som måste lösas innan FKC kan driftsättas.

Under år 2004 har Kustbevakningen genomfört ett antal regionala och interregionala pådrag i syfte att kartlägga vissa fisken. I samband med dessa operationer har indika-

tioner på att s.k. svartlandningar förekommer och att otillåtna redskap används innanför trålgränsen. Denna information kommer att leda till ytterligare åtgärder.

Flera svenska fiskefartyg fiskar sommardag i Nordostatlanten. Den konvention (NEAFC) som reglerar fisket i detta område stipulerar att de stater vars fiskefartyg fiskar i området med vissa intervall måste genomföra fiskeriövervakning i konventionsområdet. För att uppfylla Sveriges åtaganden har Kustbevakningen därför under sex veckor sommaren 2004 genomfört övervakning i Nordostatlanten.

Rådets årliga s.k. TAC-förordning¹ reglerar både kvoter och vissa förutsättningar för kontrollarbetet. TAC-förordningen för år 2004 angav att landningar i Kattegatt och Skagerack av osorterad pelagisk fisk som överstiger 10 ton endast får göras i utpekade hamnar. Därtill måste landningarna vägas under överinseende av en kontrollant.

Kustbevakningen började under år 2004 successivt tillämpa vägningskraven och myndigheten genomförde inledningsvis arbetet med ordinarie tjänstemän. Under slutet av året kunde majoriteten av vägningarna övervakas av externt rekryterade fiskerikontrollanter under kustbevakningstjänstemans ledning, vilken också kan inleda brottsutredning i händelse av att misstanke om brott mot fiskeribestämmelserna uppstår. Denna lösning har inneburit att vägningarna övervakas samtidigt som annan verksamhet, inklusive riktad fiskeriövervakning, kan genomföras till sjöss och i hamnar.

Antalet landningar på västkusten som kontrollerats mot bakgrund av bestämmelserna i TAC-förordningen har fyrfaldigats år 2004 jämfört med år 2003. Eftersom landningarna och därmed även övervakningen av vägningarna tar lång tid att genomföra, har övrig verksamhet påverkats då inga resurser för den tillkommande verksamheten tillförts myndigheten.

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

Kustbevakningens fiskeriövervakning styrs av ett riskanalysbaserat kontrollsystem. Kontrollsystemet innebär att Kustbevakningen och Fiskeriverket tillsammans analyserar sannolikheten för regelöverträdelser inom olika fiskesegment samt den biologiska konsekvensen av eventuella regelöverträdelser. Resultatet av analysen styr sedan i vilken omfattning respektive segment skall kontrolleras till sjöss och vid landning.

Resultatet av den del av riskanalysen som utgår från den biologiska konsekvensen av regelöverträdelserna och som fördelas som mål över antalet kontroller per segment har en träffprocent som uppgår till 1,6 procent. I den andra delen av riskanalysen som utgår för sannolikheten för regelöverträdelser är motsvarande siffra 8,7 procent.

Det riskanalysbaserade fiskerikontrollsystemet bedöms vara kostnadseffektivt samtidigt som det är möjligt att vidareutveckla. Sett ur ett medborgarperspektiv inne-

¹ TAC=Total allowable catch

Fiskerikontroller skall genomföras i enlighet med kraven i den gemensamma fiskeripolitiken.

bär arbetssättet också att Kustbevakningen lägger ett större övervakningstryck på de objekt där benägenheten för regelöverträdelse bedöms vara större, vilket i sin tur medför att de fiskare som följer reglerna kommer att utsättas för färre kontroller.

Kustbevakningens arbete med att genomföra provtagning på slumpmässigt utvalda landningar av osorterad pelagisk fisk bidrar till att underlaget för kvotavräkningar m.m. kvalitetssäkras. Denna del av fiskerikontrollen är inte en del av det riskanalysbaserade systemet. Kontrollerna genomförs utifrån ett slumpurval fördelat på fartygens storlek.

Kustbevakningens övervakning av och kontroller inom förbudsområden bidrar till att försvåra illegalt fiske i dessa områden. Detta förbättrar möjligheten att bevara bestånden av olika fiskarter.

Mål 19: Fiskerikontroll skall genomföras i enlighet med kraven i den gemensamma fiskeripolitiken. Kustbevakningen skall genomföra en riskanalysbaserad fiskerikontroll till sjöss och i hamnar. Fiskerikontrollen skall ske i nära samverkan med Fiskeriverket.

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 2000-2004.

Återrapportering

Kontrollerad referensnivå

En referensnivå om två procent av landad kvantitet har – liksom tidigare år - kontrollerats inom samtliga fartygssegment i syfte att kunna följa utvecklingen inom dessa och skapa bakgrundskunskap för bedömningar av brottsbenägenhet m.m.

De i dialog med Fiskeriverket fastställda segmentmålen har kunnat uppnås för samtliga segment sånär som på segmentet garn- och krokbatar. Måluppfyllnaden avseende det senare segmentet har dock avsevärt förbättrats under år 2004 jämfört med 2002-2003.

Kontrollnivå per segment

Segment	Genomsnittlig målnivå under 2004 %	Kontrollerad kvantitet 2004 %
Kustsegmentet	3	4
Räktrålare	3	3
Vadbåtar och flyttrålar	12	21
Bottentrålare	12	21
Garn- och krokbatar	11	9
Laxbåtar	2	10
Tredjelandsfartyg	12	7

Bedömning av uppnådda effekter till tidigare fiskerikontroll perioden 2000-2004

Kustbevakningen har i ökande utsträckning prioriterat fiskeriövervakningen under de senaste åren. Utvecklingen har fortsatt under år 2004 till följd av att bl.a. nya regleringar tillkommit och att det budgettillskott myndigheten tilldelats för intensifierad miljöövervakning också kommit fiskerikontrollen till del. Budgetförstärkningen har möjliggjort

en ökad patrulleringstid med flyg och fartyg vilket medfört att även fisket kunnat övervakas mer intensivt än tidigare år.

Den del av fiskerikontrollen som styrs av segmentmålen har under år 2004 nått en avsevärt förbättrad grad av måluppfyllelse. Endast i ett segment (garn- och krok båtar) uppnås inte målnivån.

KBV 181 i Sortland i Norge tillsammans med norska Kystverkets Skvadron Nord.

2 ÖVRIGA ÅTERRAPPORTERINGSKRAV

2.1 Kustbevakningen skall redovisa hur myndigheten inom ramen för det internationella samarbetet medverkat till att utveckla gränskontroll, brottsbekämpning och miljöskyddet till sjöss.

Åtterrapporering

Gränskontroll och brottsbekämpning

Regeringschefernas Task Force for combatting organised crime in the Baltic Sea Region

Kustbevakningen deltar tillsammans med Tullverket, Polisen och Åklagarväsendet i samarbetet inom regeringsche-

fernas Task Force for combatting organised crime in the Baltic Sea Region och dess operativa kommitté (OPC).

Inom OPC bedrivs underrättelsesamarbete som syftar till att bekämpa gränsöverskridande brottslighet. Under år 2004 har Kustbevakningen medverkat i flera expertgrupper rörande narkotikabrottslighet, miljöbrottslighet och illegal immigration.

Baltic Sea Region Border Control Cooperation Conference (BSRBCCC)

BSRBCCC är ett väl förankrat samarbete kring gränsovervakningsfrågor i Östersjöområdet. Deltagandeländerna är eniga om att organisationen utgör ett viktigt instrument i det regionala samarbetet kring gränskontrollfrågorna i Östersjöregionen i sin helhet.

Försvarsattachéer från 13 länder informerade sig om Kustbevakningens verksamhet och fick bland annat tillfälle att följa med ut på Östersjön i en s.k. RIB-båt.

Årets chefskonferens genomfördes i början av juni i Vilnius under litauiska gränsbevakningschefens värdskap. Som observatörer till konferensen hade inbjudits Vitrysslands och Ukrainas gränsbevakningschefer samt representanter för EU:s nybildade sjögränscentra i Grekland respektive Madrid.

Operativt har Kustbevakningen deltagit i operationerna Spyglass och Baltic Navigator, som arrangerats inom ramen för samarbetet i BSRBCC. Det är också myndighetens uppfattning att flödet inom organisationen av information av operativ karaktär ständigt vidareutvecklas.

EU

Fiskeriövervakning och fiskerikontroll

EU:s fiskeripolitik påverkar i grunden det svenska fisket och fiskeriövervakningen.

Kustbevakningen har tillsammans med Fiskeriverket deltagit i EU-samarbetet kring fiskerikontrollfrågorna. Deltagandet har främst ägt rum i förvaltningskommittén för fiske och vattenbruk och expertgruppen för fiskerikontroll.

Kustbevakningen har under år 2004 utfört Sveriges del av EU:s fiskeriinspektioner i de fiskevatten i Nordostatlanten där fisket regleras av NEAFC-konventionen (North East Atlantic Fishery Commission).

Gränskontroll

EU avser att inrätta en gemenskapens gränsövervakningsbyrå. Sverige har en av EU:s längsta sjögränser och Kustbevakningen har därför medverkat i gemenskapens arbete med att utveckla gränskontrollbyråns två s.k. seaborder

center i Pireus respektive Madrid. Arbetet med att utveckla dessa seaborder centers är stor betydelse för att i framtiden kunna vidareutveckla en enhetlig gränskontrollverksamhet utan att samtidigt behöva inrätta en gemenskapens gränsbevakningstjänst.

IMO

IMO är FN:s sjöfartsorgan. Kustbevakningen har under år 2004 fortsatt sitt deltagande i olika expertgrupper inom ramen för det internationella arbetet inom IMO. Deltagandet har givit insyn i och möjlighet att påverka t.ex. utvecklingen inom sjöfartsskyddet.

Twinningprojekt

Under året har ett s.k. twinningprojekt genomförts mellan Lettlands Gränsbevakning, holländska polisen och Kustbevakningen. Syftet med projektet var dels att kartlägga och bedöma Lettlands förmåga till övervakning och kontroll av sjögränserna inför EU-inträdet, dels att utbilda personal på olika nivåer i de befintliga maritima ledningscentralerna.

Bilateralt samarbete

Det bilaterala samarbetet har utövats inom ramen för tecknade bilaterala samarbetsprotokoll. Chefen för den ryska federala Gränsskyddstjänsten har besökt chefen för Kustbevakningen där de båda myndighetscheferna kommit överens om fortsatt samarbete.

Vidare har ett bilateralt möte genomförts med chefen för det finska Gränsbevakningsväsendet där bl.a. framtida utbildningssamarbete diskuterades.

Nordisk samarbete inom kustbevakningsområdet

2004 års nordiska Kustbevakningskonferens genomfördes på Svalbard under norskt värdskap. Under mötet orienterade myndigheterna varandra om nationella förändringar i lagstiftning, organisation och uppgifter.

Samarbete och erfarenhetsutbyte inom teknikområdet är av stor vikt och vid årets konferens förevisades bl.a. Norges nya isbrytande kombinerade bogser- och kustbevakningsfartyg.

Miljöräddningstjänst

Kustbevakningens internationella och direkt operativa samverkan har bl.a. till syfte att säkerställa ändamålsenliga operativa förberedelser i form av operativa planer, larmrutiner och ledningsstrukturer 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 och två möten inom EU rörande samarbete vid olyckor, utbildning samt FoU.

Kustbevakningen har härutöver deltagit i av EMSA (European Maritime Safety Agency) anordnade aktiviteter i oljeskyddsberedskap inom EU:s havsområden och medverkat i ett antal SIDA-finansierade utbildningar i samma ämne.

Det direkt operativa internationella samarbetet bedrivs inom ramen för Helsingforskonventionen, Bonnavalet samt Köpenhamnsavtalet. På central nivå har Kustbevakningen en jourhavande tjänsteman som bl.a. har att omedelbart vidta operativa åtgärder i enlighet med avtalen.

Kustbevakningen deltar regelmässigt i alla de aktiviteter som anordnats inom de respektive samarbetsavtalen. Omfattningen är - förutom samarbete vid akuta olyckor - även flygövervakning, seminarier och visst arbete i gemensamma FoU-projekt. Kustbevakningen har under år 2004 föreslagit regeringen att myndigheten skall kunna begära bistånd från respektive lämna bistånd till andra EU-länder för miljöräddningsinsatser enligt unionens s.k. gemenskapsmekanism.

För att bibehålla och utveckla förmågan till operativt samarbete vid olyckor hålls regelbundna möten och övningar. Övningarna inleds av en alarmeringsfas där larmvägar och kontaktpunkter prövas. Sedan följer en genomförandefas där deltagande fartyg övas tillsammans i aktuellt havsområde och under ledning av värdlandets ansvariga myndighet som också svarar för utvärdering och rapport. Under året har fyra internationella övningar genomförts.

För att beivra och avslöja illegala oljeutsläpp har sex miljöövervakningsoperationer genomförts med deltagande av ledningsresurser, fartyg och flygplan från för området aktuella länder.

Sverige, Danmark och Norge har, i likhet med tidigare år, också samordnat flygövervakningen av Skagerack. Kustbevakningen har dessutom samarbetat med Finland i satellitövervakning av norra Östersjön.

Den operativa planen för bl.a. samordnad planering av flygövervakningen i sydvästra Östersjön (SWEDEN-GER-planen) trädde i kraft i slutet av år 2002 och har tillämpats fullt ut under 2004.

2.2 Kustbevakningen skall mot bakgrund av att myndigheten har tillförts 49,3 miljoner kronor i enlighet med de förslag som presenterades i propositionen Svenska miljömål – delmål och åtgärdsstrategier (prop. 2000/2001:130) redovisa de åtgärder som vidtagits för att stärka miljöövervakningen till sjöss samt kostnaderna för respektive åtgärd. Kustbevakningen skall göra en bedömning av hur det ökade anslaget bidragit till måluppfyllelsen. Kustbevakningen skall vidare redovisa vilka effekter och i vilken utsträckningen myndighetens ökade övervakningsinsats och satellitspaning till havs för att spåra olje- och kemikalieutsläpp har bidragit till en förbättrad fiskerikontroll.

Åtterrapporering

Åtgärder och kostnader

Inom ramen för 49,3 miljoner kronor har ett antal åtgärder vidtagits i syfte att öka och effektivisera myndighetens miljöövervakning. Åtgärder har vidtagits centralt, i den operativa linjeverksamheten och vid kustbevakningsflyget. Åtgärder och kostnaden för resp. åtgärd framgår av följande tabeller.

Verksamhet	Kostnader (mkr)
Ökad flygövervakning	
Ökad drift- och underhållskostnad för 765 flygtimmar	8,6
Ökade personalkostnader för 765 flygtimmar	1,5
Satellitbilder	1,8
Ökad drift och underhåll av fartygen	
Ökad gångtid; driftkostnad	2,1
Personalkostnader	8,7
Ökat fartygsunderhåll	0,8
Investeringar	
Teknisk förhörsmateriel	0,4
Beklädnad	1,0
Utbildning	
Aspiranter, inkl. lön	7,1
Brottsutredare	1,1
Utbildning; flyg	0,4
Summa	33,5

Bedömning av hur det ökade anslaget bidragit till måluppfyllelsen. Kustbevakningen skall också redovisa vilka effekter samt i vilken utsträckningen den ökade övervakningsinsatsen och satellitspaningen till havs för att spåra olje- och kemikalieutsläpp har bidragit till en förbättrad fiskerikontroll.

Miljöskyddsfartyg under arbete.

Illegala utsläpp

Kombinationen av satellitövervakning samt ökad flyg- och fartygsövervakning har inneburit att miljöövervakningen intensifierats, blivit mer effektiv och fått en bättre spridning över dygnet. En styrning mot övervakningen under dygnets mörka timmar har skett eftersom myndigheten, av erfarenhet, då bedömer det vara störst risk för illegala utsläpp.

Genom åtgärder som medfört ökad närvaro till sjöss med flyg och fartyg har dels förutsättningarna förbättrats att kunna göra akuta insatser, t.ex. vid oljeutsläpp, dels bedöms den preventiva effekten ha ökat genom att sjöfarten på olika sätt kunnat konstatera ett högre övervakningstryck i de mest trafikerade lederna.

Tack vare hög beredskap har fartyg även vid små utsläpp snabbt kunnat dirigeras till att inleda såväl undersöknings- som bekämpningsåtgärder. Effekten av detta har blivit att utsläppen har dokumenterats innan de lösts upp i vattenpelaren och Kustbevakningen har fått ett bättre underlag för beslut om att eventuellt inleda förundersökning och/eller bekämpningsåtgärd.

Kustbevakningen förväntade sig att antalet upptäckta oljeutsläpp skulle öka som följd av den intensifierade miljöövervakningen. Antalet upptäckta utsläpp under år 2004 är därför inte representativt för utvecklingen av antalet illegala utsläpp. Myndighetens uppfattning är att den ökade miljöövervakningen i kombination med införandet av ny teknik, rutinen att samtliga misstänkta upptäckta utsläpp rapporteras och allmänhetens ökade rapporte-

ringsvilja leder till att allt fler av det verkliga antalet utsläpp upptäcks varvid mörkertalet samtidigt minskar.

Den under år 2004 tilldelade budgetförstärkningen var en förutsättning för att Kustbevakningens riktade miljöövervakning skulle kunna intensifieras. För närvarande befinner sig Kustbevakningen i ett uppbyggnadsskede avseende personal och teknik varför ökningen av upptäckta utsläpp främst bedöms ha berott på ändrade förutsättningar och ambitioner. Tidigare statistik kan därför inte användas som relevant jämförelse. Statistiken för år 2004 kommer att utgöra grunden för bedömning om framtida måluppfyllelse. Effekter i form av ett minskat antal vattenföroreningar till sjöss bedöms få fullt genomslag först om några år.

Fiskerikontroll

De effekter som uppstått genom myndighetens ökade övervakningsinsats och satellitspaning till havs för att spåra olje- och kemikalieutsläpp har bidragit till en förbättrad fiskerikontroll.

Målet för antalet fiskeriinspektioner till sjöss har kunnat uppfyllas tack vare den utökade utevärdningen. Antal landningskontroller har också kunnat genomföras i rätt segment. Ett större antal brott mot fiskebestämmelser har kunnat rapporteras genom den ökade miljöövervakningen.

Verksamhet inom miljö- och fiskeövervakningen redovisas också under punkt 1.6 Miljöpolitik och punkt 1.8 Livsmedelspolitik.

KUSTBEVAKNINGEN

2.3 Kustbevakningen skall redovisa kostnader per verksamhetsgren samt respektive verksamhets andel av den totala verksamheten (tid). Utvecklingen jämfört med perioden 2001-2003 skall analyseras och kommenteras.

Åtterrapporering

Kostnader per verksamhetsgren samt respektive verksamhets andel av den totala verksamheten (tid).

Verksamhetsgren	Andel av verksamheten		Andel av verksamheten		Andel av verksamheten		Kostn. 2004 (tkr)	Andel av verksamheten (%) 2004
	Kostn. 2001 (tkr)	(%) 2001	Kostn. 2002 (tkr)	(%) 2002	Kostn. 2003 (tkr)	(%) 2003		
Efterlevnaden av in- och utförelseinsatser	62 399	16	53 568	16	54 673	17	48 254	14
Medverkan vid polisiär övervakning	62 930	20	66 654	19	62 125	18	51 741	15
Upptäckt och rapport av misstänkta brott ¹⁾	-	-	-	-	5 062	1	3 595	1
Räddningsinsatser ²⁾	182 864	4)	192 682	4)	200 081	4)	218 271	4)
Miljöövervakning	60 785	16	758 031	18	75 957	18	137 089	24
Sjötrafikövervakning och sjösäkerhetstillsyn	81 298	25	88 011	24	78 780	22	81 680	21
Fiskerikontroll	72 305	23	88 176	23	94 551	24	99 596	25
Uppdragsverksamheten ³⁾	3 372	-	2 125	-	2 971	-	2 667	-
Summa	525 952	100	566 157	100	574 200	100	642 894	100

Anmärkningar

- 1) Ny verksamhetsgren fr.o.m. budgetåret 2003.
- 2) Inkl. verksamhetsgrenen Verksamhet inom samverkansområdena Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen samt Skydd, undsättning och vård.
- 3) Utgör ingen verksamhetsgren, men har tagits med för att kostnaderna skall stämma överens med resultaträkningen. Tidsuttaget för uppdragsverksamheten har fördelats på övriga verksamhetsgrenar.
- 4) Beredskap för räddningstjänst är alltid näst intill 100% eftersom patrullerande enheter har beredskap samtidigt som annan verksamhet genomförs.

Kommentarer och slutsats

- För verksamhetsgrenarna Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen samt Skydd, undsättning och vård 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.

- Under år 2004 har miljöövervakningens andel av verksamheten ökat väsentligt jämfört med perioden 2001-2003. Detta beror på den särskilda satsning som Kustbevakningen på regeringens uppdrag utfört under året och som beskrivs närmare under pkt 1.6 Miljöpolitik respektive pkt 2.2. Den procentuella andelen av övriga verksamhetsgrenar bedöms ligga inom den andel som motsvarades av myndighetens inriktning i stort inför budgetåret och som därför inte uppvisar någon större skillnad jämfört med tidigare år.

Oljeupptagning i is.

2.4 Kustbevakningen skall göra en sammanställning med kommentarer över antalet kontroller för respektive verksamhetsgren samt andelen särskilda åtgärder, såsom förelägganden, rapporter och rapporttergifter m.m., 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 1999 skall göras där så är möjligt.

Åtterrapporering

Antal kontroller för respektive verksamhetsgren

Antal kontrollåtgärder inom respektive verksamhet	2000	2001	2002	2003	2004
Medverkan vid polisär övervakning	9 245	11 575	15 461	10 881	9 206
Efterlevnaden av in- och utförelsestrukturer	8 325	16 831 ¹⁾	7 501	4 467	2 384
Sjötrafikövervakning och sjösäkerhetsarbete	19 188	17 951	19 668	14 089	12 551
Fiskerikontroll	19 092	17 517	19 103	21 727	20 341
Miljöövervakning	2 106	2 200	2 356	1 768	1 847
Övrig sjöövervakning	1 343	1 243	929	387	386
Summa	59 299	67 317	65 018	53 319	46 715

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 avseende 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, rapporttergifter, förbud, m.m.)

År	Summa kontroller	Andelen särskilda åtgärder av antalet kontroller
2000	59 299	8,4 %
2001	67 317	10,2 %
2002	65 018	9,9 %
2003	53 319	11,4 %
2004	46 715	11,2 %

Anm.: 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.

Träffprocenten ligger stabilt kring 11 procent samtidigt som antalet kontroller minskat med drygt 6000 kontroller. Antalet rapporter har minskat något, men dock endast marginellt. Orsaken till denna utveckling är att myndigheten arbetar allt mer riskanalytiskt.

Fiskerikontroll

År	Antal utförda inspektioner till sjöss	Antal landningskontroller	Antal kvalitetskontroller
2000	126	1605	ingen uppgift
2001	126	1040	ingen uppgift
2002	341	1104	740
2003	700	1 213	937
2004	635	1 425	1 166

Anm.: År 2000 och 2001 särredovisades inte kvalitetskontrollerna. År 2003 genomfördes 700 inspektioner till sjöss varav väderförhållandena m.m. vid 196 tillfällen omöjliggjorde bordning av fiskefartygen. Detta innebär att 504 bordningar kunde genomföras år 2003.

År 2004 har inspektioner till sjöss genomförts vid 635 tillfällen. Vid 131 av dessa tillfällen kunde bordning inte genomföras vilket medfört att antalet bordningar även år 2004 uppgått till 504 stycken.

Fördelning avseende kontroll av yrkes- och fritidsfiske

År	Antal kontroll-åtgärder	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
2004	20 341	22	78

Anm.: Kustbevakningen har under år 2004 prioriterat kontrollen av yrkesfisket. Varje inspektion till sjöss eller landningskontroll kan bestå av många fler kontrollåtgärder än motsvarande kontroll av fritidsfisket. En ökning av antalet inspektioner till sjöss eller landningskontroller innebär därför att antalet genomförda kontrollåtgärder ökar i än större omfattning.

2.5 Kustbevakningen skall avseende uppdragsverksamheten redovisa antalet uppdrag, beställare samt kostnader och intäkter för genomförda uppdrag. En jämförelse med utfall fr.o.m. 1999 skall göras där så är möjligt.

Återrapportering

Antalet uppdrag och beställare

Beställare	Antal uppdrag år				
	2000	2001	2002	2003	2004
Fiskeriverket	14	10	4	6	8
Tullverket	25	31	15	14	7
Polisen	90	151	134	95	124
Sjöfartsverket	17	33	27	25	17
SMHI	1	1	0	0	0
Försvarsmakten	26	13	26	11	3
Marin forskning	132	120	113	106	60
Övrigt (KBV)	125	101	64	85	77
Summa	430	460	383	342	296

Anm.: Efter år 1999 genomfördes en omfattande omläggning av statistiken för uppdragsverksamheten. Därför är en jämförelse mellan åren 2000-2004 och statistiken för 1999 inte meningsfull att göra. År 1999 redovisas därför inte i denna årsredovisning.

Kostnader och intäkter för genomförda uppdrag

För uppdragsverksamheten har Kustbevakningen år 2004 fått en ersättning på 2,7 mkr (3,0 mkr år 2003). Eftersom Kustbevakningens ersättning beräknas efter principen *full kostnadstäckning* så har kostnaden för debiteringsbara uppdrag beräknats till samma belopp som intäkten.

3 Organisationsstyrning

Kustbevakningen skall se till att frågor om mänskliga rättigheter beaktas i myndighetens aspirantutbildningsprogram.

3.1 Kustbevakningen skall verka för en långsiktig och god personalförsörjning med för verksamheten ändamålsenlig kompetens. Myndigheten skall härfor formulera mål för kompetensförsörjningen som har en klar och tydlig koppling till målen för verksamheten, myndighetens uppgifter, nuvarande kompetensförsörjning och bedömning av arbetsmarknadsläget. Målen skall vara konkreta och uppföljningsbara.

Återrapporteringskrav

Kustbevakningen skall redovisa i vilken omfattning myndighetens mål för kompetensförsörjningen under 2004 har uppnåtts, vilka åtgärder som har vidtagits och vilka mål som gäller för myndighetens kompetensförsörjning under 2005 respektive 2006-2007. Redovisningen av mål skall i första hand fokusera på personalens åldersstruktur, könsfördelning, rörlighet samt myndighetens arbete för att främja etnisk och kulturell mångfald. Redovisningen skall göras för grupper av anställda inom de tre kompetenskategorierna lednings-, kärn- och stödkompetens om så är lämpligt.

Återrapportering

Kustbevakningens måluppfyllelse och vidtagna åtgärder för kompetensförsörjningen år 2004

Kompetensförsörjningsplanen, som beslutades 2001, ligger alltså till grund för Kustbevakningens strategiska kompetensförsörjning.

Kustbevakningens övergripande mål, vidtagna åtgärder och resultat för kompetensförsörjningen som uppnåtts för år 2004 var följande.

Rekrytering – grundutbildning – övriga utbildningar

Mål 1

Rekrytera ca 50 kustbevakningsaspiranter och påbörja grundutbildning av dessa.

Vidtagna åtgärder

Under våren genomfördes en rekrytering där det från ca 700 sökanden gjordes ett urval för intervjuer och tester.

Uppnådda resultat

52 aspiranter antogs till grundutbildningen. Den normala intagningsvolymen har tidigare varit ca 25 aspiranter årligen och den fördubblade intagning var ett led i att ersätta tjänstemän som under de kommande åren avgår med ålderspension, trygga tillgången på besättningar till de nya

större fartygen och öka utevaron till sjöss och i luften, bl.a. som en följd av regeringens angivna miljömål till år 2010.

Mål 2

Öka andelen kvinnliga medarbetare inom kärnkompetensgruppen. Målet är att till år 2008 fördubbla andelen kvinnor inom kärnkompetensen vilket motsvarar ca 60 kvinnor.

Detta avses uppnås genom att utse regionala informatorer för att informera framförallt kvinnor och personer med annan etnisk bakgrund än svensk samt ett utökad deltagande i mässor samt ökad närvaro på informationsdagar på skolor och då med prioritet i invandrartäta områden.

Vidtagna åtgärder

Arbetet med att utse de regionala informatörerna har påbörjats.

Uppnådda resultat

Av 52 rekryterade aspiranter var 11 kvinnor. Detta motsvarar en andel på 23 % och innebär en ökning av andelen kvinnor, dels i rekryteringsprocessen, dels sammantaget i den lokala organisationen.

Mål 3

Utbilda chefer för att möta pensionsavgångar på chefsbefattningar.

Vidtagna åtgärder

Under året har 23 medarbetare genomgått Kustbevakningens chefsutbildning, i form av en distansutbildning vilken utgör steg I på chefsutbildningen. Sammanlagt har 65 medarbetare genomfört distansutbildningen varav åtta kvinnor.

Steg II (sjö-, respektive stabslinje) genomfördes under år 2003 med 23 deltagare som skulle ha genomfört sin praktik under år 2004. Av tids- och planeringskäl senarelades praktiken för sex tjänstemän till våren 2005.

Uppnådda resultat

Kustbevakningen bedömer att målen nåtts avseende antalet utbildade.

Mål 4

Genomföra kompletterande grundutbildning för de aspiranter som antogs utan att ha nautisk och maskinteknisk utbildning som krävs för anställning som kustbevakningstjänsteman.

Vidtagna åtgärder

24 tjänstemän har genomfört maskinkurs 25 p och fem tjänstemän fartygsbefäl klass VII vid Sjöfartshögskolan i Kalmar.

Uppnådda resultat

Samtliga tjänstemän har genomgått utbildningen med godkänt resultat och innehar nu den av myndigheten angivna nivån på nautisk och maskinteknisk kompetens.

Genomförd kompetensutveckling i övrigt

- Stationschefskurs; 25 deltagare. Under år 2003 ledigförklarades alla stationschefstjänster och tillsattes på nytt. En kurs för de nyanställda stationscheferna genomfördes. Kursen syftade till att stärka stationscheferna förmåga att vara ledare och arbetsgivare.

- I övrigt har ett stort antal kortare utbildningar i syfte att bibehålla och förnya behörigheter genomförts med gott resultat.

Utbildningsmålen för år 2004 bedöms i allt väsentligt uppfyllda. Målen har inte till fullo uppnåtts vad avser praktik för deltagarna i chefsutbildning steg II.

Arbetsmiljö

Mål 5

Målet är att Kustbevakningen skall vara en attraktiv arbetsgivare som skall kunna attrahera, rekrytera, behålla och vidareutveckla sina medarbetare.

Vidtagna åtgärder

Ledarskapet i den lokala organisationen har stärkts genom att samtliga stationschefer har genomgått stationschefskurs med fokus på ledarskap och arbetsgivarroll.

Uppnådda resultat

Målen är i allt väsentligt uppfyllda. Samverkansavtalet har tillämpats även under år 2004. Ett flertal policydokument har reviderats under året.

Etnisk mångfald

Mål 6

Öka andelen anställda med annan etnisk bakgrund än svensk.

Vidtagna åtgärder

I annonsering har myndigheten framhållit sin strävan att öka den etniska mångfalden.

Uppnådda resultat

Av 23 rekryterade år 2004 hade en person invandrarbakgrund.

Åldersstruktur och genus

Mål 7

Förnygra personalen inom samtliga kompetens kategorier samt öka andelen kvinnor.

Vidtagna åtgärder

Genomfört aspirantrekrytering och övriga rekryteringar.

Uppnådda resultat

Den genomförda rekryteringen av aspiranter (52 st.) samt pensionsavgångar har inneburit en sänkning av medelåldern. Av övriga rekryteringar till stöd-, lednings- och kärnfunktionerna (23 st.) var elva stycken kvinnor.

Kustbevakningens åldersstruktur avseende kärn- och stödkompetens framgår av de två diagrammen på nästa sida.

Dykare från Kustbevakningen vidareutbildas för insatser vid kemikaliehantering vid Räddningsverkets skola på Sandö.

Den märkbart förändrade åldersstrukturen avseende kärnkompetensgruppen i intervallet 25-35 år beror på den dubbla rekrytering (50 aspiranter) som gjorts under året.

Myndighetens sjukfrånvaro samt åtgärder för att minska och förebygga ohälsa

Urval	Total arbetstid: timmar	Total sjukfrånvaro, timmar	Sjukfrånvaro > 60 dgr;timmar	Sjukfrånvaro % 2004	Sjukfrånvaro % 2003
Alla anställningar	1 169 445	32 858	19 354	2,81	1,75
Alla män	979 620	23 368	13 008	2,39	1,52
Alla kvinnor	189 825	9 490	6 386	5,0	3,09
Alla < 30 år	92 624	1 536	500	1,66	0,29
Alla mellan 30-49 år	566 433	11 930	5 892	2,11	1,19
Alla 50 år och äldre	510 388	19 392	13 002	3,8	2,48
Alla män < 30 år	64 836	486	282	0,75	0,11
Alla män 30-49 år	456 266	10 128	5 822	2,22	0,86
Alla män 50 år och äldre	458 518	12 754	6 904	2,78	2,24
Alla kvinnor < 30 år	27 788	1 050	218	3,78	0,88
Alla kvinnor mellan 30-49	110 167	1 802	70	1,64	2,57
Alla kvinnor 50 år och äldre	51 870	6 638	6 098	12,8	4,77

Sjukfrånvaron har ökat med drygt 1 % sedan år 2003 och ligger totalt på 2,81 % för år 2004 jämfört med 1,75 % år 2003. Den största ökningen går att finna hos kvinnor över 50 år. Få kvinnor arbetar i linjetjänst och kvinnor över 50 år arbetar uteslutande på centrala ledningen och de regionala staberna och har kontorsarbetstid. Många arbetar med olika sorters terminalarbeten och har mindre möjlighet att påverka arbetet jämfört med männen. Gruppen kvinnor mellan 30 och 49 år har dock minskat sin sjukfrånvaro med knappt 1 %.

Kustbevakningen har en låg sjukfrånvaro, men samma tendens går att finna inom Kustbevakningen som i samhället i övrigt, nämligen att sjukfrånvaron ökat de senaste fem åren. Ett av skälen till den ökade sjukfrånvaron är åldersstrukturen inom myndigheten. Hela åldersgruppen över 50 år har blivit större och i denna finns en högre sjukfrånvaro jämfört med övriga åldersgrupper.

De insatser myndigheten arbetar med för att motverka sjukfrånvaron måste fortsätta och intensifieras. Ledarskapet måste utvecklas ytterligare och utbildning och information kring stressrelaterade sjukdomar kommer att pågå inför kommande år. Att förbättra förmågan att arbeta med tidig rehabilitering och förbättra arbetsmiljön är mål som myndigheten har för avsikt att genomföra i ännu högre omfattning än tidigare.

Kustbevakningens mål för kompetensförsörjningen år 2005 respektive 2006-2007

Rekrytering – grundutbildning

Målet är att under år 2005 rekrytera ca 25 aspiranter och påbörja grundutbildningen av dessa.

Under perioden 2006-2007 planeras ytterligare 75 aspiranter rekryteras, dels för att möta de pensionsavgångar

som uppstår fram till 2010, dels kunna säkerställa bemanning på de blivande kombinationsfartygen KBV 001-002.

Kompletterande grundutbildning

De aspiranter som antagits utan att inneha den av Kustbevakningen fastställda nautiska och maskintekniska kompetensen skall - genom myndighetens försorg - genomgå särskild, kompletterande utbildning. Under år 2005 skall ca 25 tjänstemän genomgå maskinkurs 25 p. Under 2006-2007 kommer ca 25 tjänstemän att genomgå maskinkurs 25 p och ca 15 tjänstemän genomgå fartygsbefäl klass VII.

Åldersstruktur, etnisk mångfald och genus

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

Kustbevakningens mål är att öka andelen kvinnliga anställda inom kärnkompetensgruppen liksom att verka för att anställa fler personer med invandrarbakgrund. Målet är att fördubbla antalet kvinnliga anställda inom kärnkompetensgruppen intill år 2008, vilket motsvarar ca 60 anställda.

Arbetet med att utse regionala informatörer skall under år 2005 ges hög prioritet och antalet genomförda informationstillfällen skall uppgå till minst 10 st. per region. Målet för informationen skall vara att kunna rekrytera fler kvinnor och personer med invandrarbakgrund till Kustbevakningen.

Chefsrekrytering/chefsutbildning

Kustbevakningen avser under år 2005 genomföra chefsutbildning och revidera innehållet i såväl Steg I (distans-

utbildning) som Steg II (stabs- respektive sjölinje) samt tydligare formulera en individuella planer så att tillträde till befattning blir en naturlig och omedelbar följd av genomförd utbildning.

Nuvarande linjechefers möjligheter att tidigt identifiera framtida chefer bör utvecklas och bl.a. ge möjlighet att handleda dessa fram till dess att chefsbefattningarna tillträds.

Under år 2005 skall den befintliga chefsutbildningen utvärderas och vid behov förändras för att bättre kunna möta morgondagens krav på chefer inom Kustbevakningen. Målet är att ha en ny utbildning framtagen till utbildningsåret 2006.

Som ett led i denna utveckling skall befintliga chefer ges ytterligare verktyg för att kunna identifiera framtida chefsämnen och lotsa in dem i chefsrollen. Målsättningen är att intill 2006/2007 ha ett fungerande system för chefsutveckling, chefsutbildning som är relevant i förhållande till myndighetens behov, pensionsavgångar och uppgifter.

Linjechefernas roll som arbetsgivarrepresentanter skall vidareutvecklas. Under år 2005 skall ytterligare en utbildningsvecka genomföras för stationscheferna. Därmed är den år 2004 påbörjade stationschefskursen avslutad.

Kunskapshantering

En under senare år allt mer omfattande lagstiftning, regelverk och fler arbetsuppgifter har medfört att kustbevakningspersonalen blivit allt mer specialiserad. För myndigheten har därmed frågan uppstått hur denna kompetens på ett rationellt sätt skall kunna spridas till övrig personal i organisationen när behov av specialistkompetens uppstår. Målsättningen är att intill 2006-2007 utveckla metoder för denna typ av kompetensöverföring.

3.2 Kustbevakningen skall fortsatt verka för att främja jämställdheten mellan män och kvinnor som arbetar i myndigheten och för att jämställdhetsaspekten beaktas i myndighetens verksamhet.

Kustbevakningen skall öka intresset för och kunskapen om myndigheten i syfte att öka rekryteringen av kvinnor och personer med annan etnisk bakgrund än svensk.

Återrapporteringskrav

Kustbevakningen skall redovisa vilka åtgärder som vidtagits samt göra en bedömning av effekterna av dessa.

Myndighetens närvaro på utbildnings- och rekryteringsmässor har ökat under år 2004.

Återrapportering

Vidtagna åtgärder

Jämställdhet har funnits med som ämne vid ett antal internt utbildningar under året, bl.a. chefs- och ledarutbildningar, introduktionsutbildning samt BAM-s-utbildningar (Bättre ArbetsMiljö- staten) i syfte att öka information och kunskap om jämställdhetsfrågor i myndigheten.

I syfte att skapa långsiktig effekt av informationsinsatserna har myndigheten under år 2004 sänt informationsmaterial om kustbevakningsyrket till landets samtliga studievägledare. I materialet markeras tydligt att yrket lämpar sig för såväl kvinnor som män och att myndigheten vill tillvarata de kvaliteter som etnisk och kulturell mångfald kan tillföra verksamheten.

Arbetet med att utarbeta förslag till jämställdhetsintegrerade mål och resultatindikatorer för Kustbevakningens hela verksamhet påbörjades under hösten 2004 för att slutföras under februari 2005.

Bedömda effekter

Genom att jämställdhet ingår som en naturlig del i olika utbildningar påverkas successivt förhållningssätt och attityder.

Som en följd av informationsinsatserna mot studievägledarna har kontakterna med grund- och gymnasieskolor intensifierats och efterfrågan på informationsbesök från Kustbevakningen har ökat. Även myndighetens närvaro vid utbildnings- och rekryteringsmässor har ökat under året. Linjepersonalens medverkan på dessa mässor har varit värdefull.

Kustbevakningen har nått målet att öka andelen kvinnor i kärnverksamheten. Andelen kvinnor av årets rekryterade aspiranter utgjorde 23 %, vilket skall jämföras med att kvinnornas andel av det totala antalet sökande var 17 %.

3.3 Kustbevakningen skall genom resultatindikatorer, nyckeltal eller på annat sätt visa om 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.

Kustbevakningen skall vidare redovisa konsultkostnaderna som andel av de totala personalkostnaderna samt overheadkostnaderna som andel av totala kostnader. Redovisningen skall ställas upp i löpande tidsserier om fem år.

Återrapportering

Effektiv verksamhet med god hushållning

En effektiv verksamhet är en sådan där önskat resultat nås till lägsta möjliga kostnad.

Kustbevakningen har sedan myndigheten bildades 1988 – med mycket få undantag – nått de av statsmakten angivna målen för respektive verksamhetsår.

Kustbevakningen har bedrivit verksamheten och nått önskat resultat inom tilldelad ekonomisk ram för respektive verksamhetsår. Endast år 2002 gjorde myndigheten ett smärre budgetöverskridande, motsvarande 0,01 % av anslaget.

Kustbevakningen anser att vad ovan redovisats innebär att myndigheten bedriver en effektiv verksamhet och hushållar med tilldelade resurser.

Som ytterligare belägg för detta påstående vill Kustbevakningen nedan redovisa och resonera kring några olika resultatindikatorer och åtgärder i verksamheten. Dessa har rubriken

- Verksamhet inom flera politikområden
- Riskanalysbaserad tillsyn och kontroll
- Samverkan
- Utvecklingsinsatser

3.3.1 Verksamhet inom flera politikområden

Kustbevakningen har uppgifter inom ett flertal politikområden. År 2004 var dessa sju till antalet. Genom att statsmakten använder samma resurser för flera uppgifter kan betydande investeringar i personal och materiel undvikas jämfört med om varje politikområde var för sig erfordrat egna resurser. I tabellen nedan görs en bedömning av storleken på denna rationaliseringseffekt.

Merparten av myndighetens resurser har dagligen planerats och inriktats för att utföra arbete inom flera politikområden under de patruller till sjöss som har haft sjöövervakning som huvudinriktning. Exempelvis har sjötrafikövervakning kunnat bedrivas parallellt med uppgifterna gräns- och fiskerikontroll. När sjöövervakning genomförs upprätthålls samtidigt beredskap för miljö- och sjöräddning. Resultatet har blivit ett rationellt och effektivt utnyttjande av resurserna samtidigt som ständig och hög beredskap för miljö- och sjöräddning upprätthållits.

Myndigheten har också kunnat verka för att regelverk inom de olika politikområdena med maritim anknytning i möjlig mån ges en mer enhetlig utformning, vilket kan göra tillämpningen enklare och effektivare. Följande resultatindikatorer speglar de senaste fyra årens resursanvändning (patrulltimmar/år).

Verksamhetsgren	2001	2002	2003	2004
Genomförande av räddningsinsatser inkl. beredskap ¹⁾	151 572	158 251	155 928	162 757
Efterlevnaden av in- och utförelse restriktioner	49 199	51 858	55 388	45 167
Medverkan vid polisiär övervakning	61 597	62 516	61 492	48 001
Utveckling och rapport av misstänkta brott	-	-	3 324	3 604
Miljöövervakning	46 598	58 667	60 071	78 905
Sjötrafikövervakning och sjösäkerhetsarbete	75 723	79 559	74 729	69 788
Fiskerikontroll	67 486	76 472	80 498	82 584
Patrulltid inkl. synergitid	452 175	487 323	491 430	492 805
Total patrulltid enl. KIBS	151 572	158 251	155 928	164 757
Nyckeltal	2,98	3,08	3,15	2,99

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

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

Detta skall jämföras med användning av en resurs (personal, befogenheter, transportmedel) för en uppgift. Det hade alltså krävts minst tre gånger så stora statliga resurser till sjöss om Kustbevakningen bara hade haft 1-2 politikområden att verka inom och andra aktörer fått ansvar för resterande politikområden.

3.3.2 Riskanalysbaserad 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 dominerande. Ett ingripande skall alltså i största möjliga utsträckning bygga på underrättelser och brottsmisstankar. Följden av detta har blivit ökad spanings- och analysverksamhet på bekostnad av ett minskat antal kontroller, men som i gengäld resulterat i ett högre antal rapporter. Detta anser myndigheten är en indikator på att verksamheten bedrivits effektivt. Följande resultat har erhållits de senaste fyra åren.

	2001	2002	2003	2004
Antal kontroller	67 317	65 018	53 319	46 715
Antal rapporter	1 756	2 091	2 139	2 002
Antal rapporteftergifter	2 226	1 471	1 320	846
Antal förbud	1 376	1 087	711	623
Antal förelägganden	1 547	738	402	352
Annan åtgärd ¹⁾	(ingen uppgift)	1 037	1 517	1 412
Träffprocent	10,3	9,9	11,4	11,2

Anm. ¹⁾ År 2001 redovisades inte "annan åtgärd" i statistiken. Se kommentar angående mul- och klövsjukans inverkan på antalet kontroller år 2001 under pkt 2.2.

3.3.3 Samverkan

Kustbevakningen är en utpräglad samverkansmyndighet i den meningen att samverkan med andra myndigheter är en förutsättning för en effektiv verksamhet. Detta behov tillgodoses genom samverkanslösningar av olika slag. Så sker - och framgår av tidigare avsnitt av denna redovisning - ständigt i planeringen, genomförandet och i analysen av genomförd verksamhet. I detta sammanhang kan också nämnas några exempel på samverkanslösningar som såväl för den enskilda myndigheten som i ett större samhällsekonomiskt perspektiv visat god effektivitet.

Ett sådant exempel är SMIC som har inrättats gemensamt för att tillgodose ett ökat behov av underrättelser och erfarenheter för Kustbevakningen, Tullverket och Polisen.

Ett annat exempel är inrättandet av Fiskerikompetenscentrat (FKC) i Göteborg, gemensamt för Kustbevakningens och Fiskeriverkets behov av ökad kompetens och information inom fiskerikontrollverksamheten.

Ett ytterligare exempel med inriktning mot att på ett effektivt sätt producera och tillhandahålla erforderlig sjöläges- och sjöinformation för ett flertal myndigheters behov är att Kustbevakningen getts uppdrag av regeringen att samordna sådan information för civila myndigheters behov och att sprida den till berörda myndigheter.

Här kan slutligen också nämnas att Kustbevakningen sedan länge haft sambandspersonal placerad vid Rikskriminalpolisen och Tullverket och numera även på Sjöfartsverket. Denna personal har dels tillfört Kustbevakningen kunskap och erfarenhet från respektive myndighet och dels tillfört de andra myndigheterna ett annorlunda perspektiv med maritim anknytning. Detta bedöms totalt sett ha bidragit till ökad effektivitet både i Kustbevakningens och i respektive samverkansmyndighets verksamhet.

3.3.4 Utvecklingsinsatser

Ett uttryck för effektiviteten i en myndighet är i vad mån myndigheten utvecklas och anpassas till nya förutsättningar och förändringar i omvärlden.

Inom de politikområden där Kustbevakningen verkar har skett – och sker – förändringar i omvärlden vilka medför förändrade krav på myndigheten. Tidigare i årsredovisningen har redovisats utvecklingsinsatser som har som syfte att just anpassa kompetens, teknik, arbetssätt m.m. till de förändrade kraven och stärka förutsättningarna för att långsiktigt kunna ha en effektiv utveckling.

Ett exempel på en sådan utvecklingsinsats är den satsning på ny materiel och teknik som erfordras för att tillgodose behovet av förbättrad miljöräddningskapacitet och förmåga till följd av den ökade risken för större oljeutsläpp i Östersjön och Västerhavet.

Ett annat exempel är den utvecklingsinsats som nu pågår med inriktning mot att anskaffa nya flygplan. Dessa skall möjliggöra att miljöövervakning till sjöss kan bedrivas mer effektivt än tidigare.

3.3.5 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 (vakthavande 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, overheadkostnader.

Overhead = $\frac{\text{overheadkostnad}}{\text{verksamhetens totala kostnader}}$

2001	2002	2003	2004
37,1	35,8	35,3	35,0

Kommentar

Overheadkostnaden tas ur den ekonomiska redovisningen. Verksamhetens kostnader hämtas från resultaträkningen pkt 5.8.

3.3.6 Konsultkostnad som andel av totala personalkostnader

2000	2001	2002	2003	2004
2,4	2,8	2,9	1,9	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.

4 UPPDRAG

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

Åtterrapporering

Investeringarna har följt fastlagd plan med undantag av planerade investeringar i sjöövervakningssystemet SJÖBASIS som inte kunnat genomföras enligt plan pga. förseningar i projektet.

5 Ekonomisk översikt

5.1 Anslag för driftkostnader

För budgetåret 2004 har driftkostnaderna för Kustbevakningens verksamhet i allt väsentligt finansierats från ramanslaget 7:1. Kustbevakningen. En utförlig redovisning lämnas i de finansiella delarna.

För år 2004 har Kustbevakningen tilldelats ett anslag på 621,6 mkr, vidare finns ett ingående överföringsbelopp från år 2003 på 11,7 mkr. Totalt disponibelt belopp uppgick till 633,3 mkr. Under året har regeringen genom två beslut om limiter begränsat det disponibla beloppet till 603,6 mkr.

Bland större intäkter, exkl. EU-bidrag, bör nämnas försäljning av utrangerad materiel (0,4 mkr), tillhandahållen fartygstjänst (ca 1,0 mkr), övriga tjänster (ca 2,2 mkr), räntor (ca 0,7 mkr) samt bidrag från länsarbetsnämnd (0,3 mkr). Från Statens räddningsverk har inkl. bokförd fordran erhållits bidrag enligt punkt 5.3 nedan på drygt 9,5 mkr.

Den sammanlagda nettobelastningen på anslaget 7:1 har under budgetåret uppgått till närmare 594,9 mkr. Det utgående överföringsbeloppet (anslagssparandet) uppgår till ca 38,4 mkr.

5.2 Eu-bidrag

För gjorda investeringar inom fiskerikontrollens område har Kustbevakningen för kalenderåren 1995-2001 erhållit bidrag från EU. Bidrag för fiskerikontroll har för åren 2002-2004 ännu inte erhållits. För dessa år har bokförts en bidragsfordran på 15,4 mkr. För flygverksamheten har under år 2004 erhållits ca 1,0 mkr i bidrag från EU.

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. För fiskerikontroll och flygverksamhet har under året tillgodoförts EU-bidrag på ca 3,5 mkr.

5.3 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 rekvireras från Statens räddningsverk. För år 2004 uppgår ersättningen till drygt 9,5 mkr. Kostnaderna är hänförliga till ett sextiotal operationer.

Kraven mot den som skall ersätta en oljeskada kan ofta dra ut på tiden. Ett exempel är kostnaderna för operationen "Fu Shan Hai" år 2003 utanför Bornholm. Statens ersättningskrav mot skadevällaren i denna operation prövas f.n. inför dansk domstol.

5.4 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 kvarstod. Kvarvarande medel har förbrukats under år 2004.

Under år 2004 har Kustbevakningen erhållit bidrag från Krisberedskapsmyndigheten för bl.a. övningar i krisledning, utbildning och deltagande i internationella övningar. Bidraget uppgår till 619 tkr.

5.5 Låneram i Riksgäldskontoret

Under budgetåret 2004 har Kustbevakningen, för finansiering av anläggningstillgångar för förvaltningsändamål, enligt gällande regleringsbrev disponerat en låneram på 665 mkr. Den totala nyupplåningen under budgetåret har uppgått till ca 89,7 mkr. Den utgående låneskulden uppgår till 585,9 mkr. I låneramen skall även inräknas skuld till finansbolag för finansiella leasingavtal. Dessa uppgår till 1,5 mkr. Myndighetens förhållandevis goda likviditet även under budgetåret 2004 har inneburit att all upplåning har kunnat anstå till senare delen av respektive

halvårsperiod. Sammanlagt tolv nya lån har lyfts under budgetåret med amorteringstider från 2,5 upp till tjugofem år. Samtliga lån utom de som tagits upp under december år 2004 löper med fast ränta.

5.6 Investeringar

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

- Upphandlat nytt flygplanssystem för Kustbevakningen
- Genomfört 5-års översyn på KBV 044, KBV 045, KBV046, KBV 051, KBV181, KBV281, KBV 282, KBV 288, KBV 301, KBV 868
- Utbyte av motorer på KBV 421 och KBV 426 till 4-takt
- Åtgärder i samband med 5-årsöversyn: KBV 051 installerat ny kran
- Byggnation av 3 st. ”KBV Cobra 35 ft” racerbåt till Göteborg, Djurö och Oxelösund
- Anskaffning av ny arbetsracer till Umeå
- Framtagande av teknisk specifikation kombinationsfartyg KBV 001
- Modifierat ventilationssystem på KBV 202
- Anskaffat specialfordon för fiskeriverksamhet på Djurö och Göteborg
- Anskaffning och installation av centraliserat system för säkerhetskopiering
- Påbörjat installation av system för rationell programvarudistribution
- Genomfört utbyten och kompletteringar av persondatorer
- Installerat system för omhändertagande av toalettavfall på kuststationerna
- Genomfört RLC anslutning till SjöF VHF-nät
- Genomfört ombyggnad och uppgradering av regionledningscentral på Region Ost, Nacka Strand
- Genomfört större elektroniköversyn på RIB (Norsafe)
- Påbörjat ombyggnad av undervattensfarkoster med system

Under året har tre Cobra racerbåtar tillförts stationerna i Göteborg, Djurö och Oxelösund.

5.7 Sammanställning av väsentliga uppgifter avseende Kustbevakningen

(tkr)

	Räkenskapsår				
	2004	2003	2002	2001	2000
Låneram i RGK					
- beviljad	665 000	680 000	614 000	588 300	337 644
- utnyttjad ¹⁾	587 390	566 588	557 079	418 148	294 287
Kreditutrymme hos RGK					
- beviljad	41 879	38 364	35 509	33 160	44 000
- maximalt utnyttjat	20 869	16 801	9 116	0	0
Räntekonto hos RGK					
- räntekostnader	20	1	36	34	390
- ränteintäkter	712	655	1 145	1 160	1 398
Intäkter av avgifter och andra ersättningar ²⁾					
(disponeras av myndigheten)					
- enligt resultaträkning	3 606	4 899	4 749	8 337	3 249
- beviljat i regleringsbrev	2 500	9 000	6 500	7 500	6 000
Övriga avgiftsinkomster ³⁾					
(disponeras ej av myndigheten)					
- enligt resultaträkning	120	1 623	347	3 719	1 354
- enligt regleringsbrev	2 000	2 000	2 000	2 000	0
Anslagskredit					
- beviljad	0	2 966	15 218	14 200	13 200
- utnyttjad	0	0	66	0	0
Utgående reservation och anslagssparande ⁴⁾					
därav					
intecknat för framtida åtaganden	38 419	11 683	./.	12 948	4 615
	0	0	0	0	0
Antalet årsarbetskrafter (st)	650	614	612	594	583
Medelantalet anställda (st)	653	641	640	606	600
Driftkostnad per årsarbetskraft	809	746	741	730	722
Årets kapitalförändring	13 372	16 787	32 804	43 016	41 186
Balanserad kapitalförändring	45 349	62 136	94 940	137 956	190 308

1) Total låneskuld i Riksgäldskontoret vid utgången av respektive budgetår inkl. skuld avseende leasingkontrakt (1 470 tkr) fr.o.m. budgetåret 2000.

2) I beloppen enligt resultaträkningen ingår inte EU-bidrag, lönebidrag från länsarbetsnämnd samt ränteintäkter. Myndigheten disponerar samtliga intäkter.

3) Redovisas endast mot inkomstitel.

4) Avser endast anslag 7:1 Kustbevakningen. Se not 32.

KUSTBEVAKNINGEN

5.8 Resultaträkning

		Budgetåret 2004 (tkr)	Budgetåret 2003(tkr)
VERKSAMHETENS INTÄKTER			
Intäkter av anslag		594 898	536 304
Intäkter av avgifter och andra ersättningar	Not 1	3 606	4 899
Intäkter av bidrag	Not 2	30 225	15 520
Finansiella intäkter	Not 3	793	690
Summa		629 522	557 413
VERKSAMHETENS KOSTNADER			
Kostnader för personal	Not 4	-356 863	-318 954
Kostnader för lokaler		-31 236	-30 438
Övriga driftkostnader	Not 5	-137 777	-108 884
Finansiella kostnader	Not 6	-30 969	-31 096
Avskrivningar och nedskrivningar	Not 7	-86 049	-84 828
Summa		-642 894	-574 200
VERKSAMHETSUTFALL		-13 372	-16 787
UPPBÖRDSVERKSAMHET			
Intäkter av avgifter m.m. samt andra intäkter som inte disponeras av myndigheten	Not 8	120	1 623
Medel som tillförts statsbudgeten från uppbördsverksamhet		-120	- 1 623
Saldo		0	0
TRANSFERERINGAR			
Medel som erhållits från myndigheter för finansiering av bidrag	Not 9	0	69
Lämnade bidrag		0	- 69
Saldo		0	0
ÅRETS KAPITALFÖRÄNDRING	Not 10	-13 372	-16 787

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.

5.9 Balansräkning (tkr)

TILLGÅNGAR (tkr)		2004-12-31	2003-12-31
Immateriella anläggningstillgångar	Not 13		
Balanserade utgifter för utveckling	Not 11	4 646	3 260
Rättigheter o. andra immateriella anläggningstillg.	Not 12	2 170	2 158
Summa immateriella anläggningstillgångar		6 816	5 418
Materiella anläggningstillgångar	Not 13		
Förbättringsutgifter på annans fastighet	Not 14	12 168	6 768
Maskiner, inventarier, installationer m.m.	Not 15	656 324	639 759
Pågående nyanläggningar	Not 16	8 864	8 773
Förskott avseende materiella anläggningstillg.		0	2 532
Summa materiella anläggningstillgångar		677 356	657 832
Varulager m.m.			
Varulager och förråd	Not 17	6 392	8 746
Summa varulager m.m.		6 392	8 746
Fordringar			
Kundfordringar		193	161
Fordringar hos andra myndigheter	Not 18	16 095	8 908
Övriga fordringar		5	-81
Summa fordringar		16 293	8 988
Periodavgränsningsposter			
Förutbetalda kostnader	Not 19	8 070	6 622
Upplupna bidragsintäkter	Not 20	18 488	884
Övriga upplupna intäkter	Not 21	344	854
Summa periodavgränsningsposter		26 902	8 360
Avräkning med statsverket			
Avräkning med statsverket	Not 22	-12 250	10 570
Summa avräkning med statsverket		-12 250	10 570
Kassa och bank			
Behållning räntekonto i Riksgäldskontoret	Not 23	63 732	47 561
Kassa, postgiro och bank		37	37
Summa kassa och bank		63 769	47 598
SUMMA TILLGÅNGAR		785 278	747 512
KAPITAL OCH SKULDER (tkr)			
Myndighetskapital			
Balanserad kapitalförändring	Not 24	45 349	62 136
Kapitalförändring enligt resultaträkningen		-13 372	-16 787
Summa myndighetskapital		31 977	45 349
Avsättningar			
Avsättningar för pensioner o. liknande förplikt.	Not 25	419	791
Summa avsättningar		419	791
Skulder m.m.			
Lån i Riksgäldskontoret	Not 26	585 919	565 154
Skulder till andra myndigheter	Not 27	16 971	29 296
Leverantörsskulder	Not 28	74 616	40 671
Övriga skulder	Not 29	14 071	12 110
Summa skulder m.m.		691 577	647 231
Periodavgränsningsposter			
Upplupna kostnader	Not 30	47 347	37 512
Oförbrukade bidrag	Not 31	13 958	16 629
Summa periodavgränsningsposter		61 305	54 141
SUMMA KAPITAL OCH SKULDER		785 278	747 512

5.10 Anslagsredovisning

Redovisning mot anslag (tkr)

Anslag	Benämning	Ingående överföringsbelopp	Årets tilldelning enligt regleringsbrev	Totalt disponibelt belopp ²	Utgifter	Utgående överföringsbelopp (Not 32)
06:7:1	Ramanslag Kustbevakningen	11 683	621 634	633 317	594 898	38 419
Totalt		11 683	621 634	633 317	594 898	38 419

Redovisning mot inkomsttitel (tkr)

Inlevererat till inkomsttitel (Not 33)	Beräknat belopp enligt regleringsbrev	Inkomster
2713 Vattenföreningssavgift m.m.	2 000	101
2811 Övriga inkomster av statens verksamhet	0	19

Anm.: Kolumner för "Fördelade anslagsbelopp", "Omdisponerade anslagsbelopp", "Utnyttjad del av medgivet överskridande", "Indragning" samt "Inkomster" 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

² Enligt regeringsbeslut 7, 040930, får Kustbevakningen högst använda 603 634 tkr under 2004.

5.11 Finansieringsanalys

(tkr)		Budgetåret 2004	Budgetåret 2003
DRIFT			
<i>Kostnader</i>	Not 1	-557 161	-488 860
Finansiering av drift			
Intäkter av anslag		594 898	536 304
Intäkter av avgifter och andra ersättningar	Not 2	3 539	4 749
Intäkter av bidrag		30 225	15 520
Övriga intäkter		793	690
<i>Summa medel som tillförts för finansiering av drift</i>		629 455	557 263
<i>Ökning (-)/minskning (+) av lager</i>		2 354	-223
<i>Ökning (-)/ minskning (+) av kortfristiga fordringar</i>		-25 847	-4 069
<i>Ökning (+)/minskning (-) av kortfristiga skulder</i>		25 709	-4 921
Kassaflöde från/till drift		74 510	59 190
INVESTERINGAR			
Investeringar i materiella tillgångar		-106 238	-74 771
Investeringar i immateriella tillgångar		-3 557	-2 859
<i>Summa investeringsutgifter</i>		-109 795	-77 630
Finansiering av investeringar			
Lån från Riksgäldskontoret		89 707	71 662
- amorteringar		-68 941	-62 071
Andra långfristiga lån		802	864
- amorteringar		-597	-583
Försäljning av anläggningstillgångar		134	2 298
<i>Summa medel som tillförts för finansiering av investeringar</i>		21 105	12 170
<i>Förändring av kortfristiga fordringar och skulder</i>		7 531	12 898
Kassaflöde från/till investeringar		-81 159	-52 562
UPPBÖRDSVERKSAMHET			
Intäkter av avgifter m.m. samt andra intäkter som inte disponeras av myndigheten		120	1 623
<i>Inbetalningar i uppbördsverksamhet</i>		120	1 623
<i>Medel som tillförts statsbudgeten från uppbördsverksamhet</i>		-120	-1 623
Kassaflöde från/till uppbördsverksamhet		0	0
TRANSFERERINGSVERKSAMHET			
Lämnade bidrag		0	-69
<i>Utbetalningar i transfereringsverksamhet</i>		0	-69
Finansiering av transfereringsverksamhet			
Medel som erhållits från andra myndigheter för finansiering av bidrag		0	69
<i>Summa medel som tillförts för fin. av transfereringsverksamhet</i>		0	69
Kassaflöde från/till transfereringsverksamhet		0	0
FÖRÄNDRING AV LIKVIDA MEDEL		-6 649	6 628
SPECIFIKATION AV FÖRÄNDRING AV LIKVIDA MEDEL			
Likvida medel vid årets början		58 168	51 539
Ökning/minskning av tillgodohavande RGK		16 171	-11 958
Ökning/minskning av avräkning med statsverket		-22 820	18 586
<i>Summa förändring av likvida medel</i>		-6 649	6 628
Likvida medel vid årets slut		51 519	58 167

5.12 Kommentarer och noter till de finansiella delarna

Allmänt

Kustbevakningens finansiella delar i årsredovisningen omfattar perioden 1 januari -31 december 2004 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 2004 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 2004.

Kustbevakningen har för år 2004 tillförts 49,3 mkr för att stärka miljöövervakningen till sjöss.

Fordringar och skulder har tagits upp till nominella belopp. Av kundfordringarna har 24 tkr bokförts som osäkra.

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. Investeringar som gjorts under året för dessa flygplan har dock lagts på en avskrivningstid på 4 år, vilket är den maximalt beräknade användningstiden med hänsyn till kommande nyanskaffningar.

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 178 tkr för år 2004.

Under året har Kustbevakningen på regeringens uppdrag utrett förutsättningarna för att använda fartyg av VIKING-klassen i myndighetens verksamhet. Utredningen har gjorts tillsammans med Sjöfartsverket och kostnaderna har delats lika. Kustbevakningens andel uppgår till 422 tkr, vilket har belastat driftskostnaderna.

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

I fråga om grunderna för värdering, redovisning, avskrivning m.m. av myndighetens materiella tillgångar har tidigare - efter samråd med ESV - 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
- Nyanskaffning stora fartyg	25 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 3 606 tkr (4 899 tkr år 2003). Avgiftsintäkter som uppburits med stöd av 4§ avgiftsförordningen (1992:191) uppgår till 0 tkr (26 tkr 2003). Av intäkterna avser 1 032 tkr (1 804 tkr år 2003) ersättning från Umeå Marina Forsknings-centra för transportuppdrag och 1 224 tkr avser ersättning för service-, transport-, utbildnings- och administrativa tjänster.

I beloppet ingår en realisationsvinst på 67 tkr vid försäljning av anläggningstillgångar. Under posten redovisas även intäkter på 316 tkr (260 tkr år 2003) av försålda materiel.

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 134 tkr. Realisationsförlust vid avyttringar har uppstått med 51 tkr.

Not 2; Intäkter av bidrag

Intäkterna avser bl.a. lönebidrag från länsarbetsnämnderna på 319 tkr (361 tkr år 2003), dels använda medel inom ramen för det säkerhetsfrämjande stödet till Central- och Östeuropa, dels tillgodoförda EU-medel för Kustbevakningens kapitalkostnader avseende investeringar i anläggningstillgångar för fiskerikontrollen och flygverksamheten. De från regeringen (Utrikesdepartementet) tidigare erhållna medlen för det säkerhetsfrämjande stödet till Central- och Östeuropa har förbrukats helt under året.

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 rekvireras från Statens räddningsverk.

För år 2004 uppgår ersättningen till 9 546 tkr.

Av tidigare erhållit bidrag från Statens räddningsverk för ombyggnad av strandbekämpare har 92 tkr tillgodoförts. Den oförbrukade delen 599 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 samt 2004. Hela beloppet avseende år 2004 har periodiserats. Bidraget för år 2004 (968 tkr) avseende

KUSTBEVAKNINGEN

flygverksamheten är avsett att täcka hela investeringskostnaden och kommer att tillgodoföras med avskrivningstakten. Oförbrukade medel (13 359 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. För åren 2002-2004 har en fordran på EU-bidrag avseende fiskerikontroll bokförts på 15,4 mkr. Fordran är osäker eftersom något definitivt beslut om utbetalning ännu inte erhållits från EU.

Fiskeriövervakning

År	Belopp (tkr)	Tillgodofört t.o.m. 2004	Rest 2004-12-31
1995	8 181	7 065	1 116
1996	11 120	8 087	3 033
1997	7 585	4 827	2 758
1998	2 108	1 019	1 089
1999	1 978	989	989
2000	1 426	713	713
2001	3 467	1 517	1 950
Summa	35 865	24 217	11 648

Flygverksamhet

År	Belopp (tkr)	Tillgodofört t.o.m. 2004	Rest 2004-12-31
1999-2001	714	214	500
2002	348	105	243
2004	968	0	968
Summa	2 030	319	1 711

Angivna årtal avser det år som bidraget avser. Den faktiska utbetalningen ligger i regel 1-2 år senare. Totalt har under budgetåret tillgodoförts EU-bidrag avseende åren 1995-2002 med 3 533 tkr (4184 tkr år 2003).

Not 3; Finansiella intäkter

Avser i huvudsak ränteutgifter på räntekontot med 712 tkr (655 tkr år 2003).

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 42 064 tkr (32 360 tkr år 2003). Kostnaden för avtalspensioner uppgår till 419 tkr (750 tkr år 2003). Vidare ingår kostnader p.g.a. krav på ytterligare premier för statens avtalsförsäkringar år 2003 med 103 tkr. Lönekostnaderna exkl. avgifter enligt lag och avtal har under året uppgått till 226 781 tkr (200 613 tkr år 2003).

Här har även bokförts beräknade kostnader på 419 tkr för perioden 1/10- 31/12 avseende RALS (lönerevision för år 2004).

Not 5; Övriga driftskostnader

Under posten har, som upplupna kostnader, bokförts 264 tkr (403 tkr år 2003) avseende fakturor inkomna efter brytdagen den 10 januari år 2005.

Not 6; Finansiella kostnader

Kostnaderna avser huvudsakligen räntor på lånen i Riksgäldskontoret med 30 924 tkr (31 020 tkr år 2003).

Not 7; Avskrivningar

Avskrivningarna för budgetåret 2004, som totalt uppgått till 86 049 tkr (84 828 tkr år 2003), 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 anskaffade anläggningstillgångar under budgetåren 1993/94-2004 finansierade via lån i Riksgäldskontoret. Vidare ingår avskrivningar på inventarier anskaffade genom leasingavtal med 597 tkr.

Not 8; Uppbördsverksamhet

Under uppbördsverksamhet redovisas de ersättningar som uppburits från skadevällare vid bekämpningsoperationer samt vissa ränteintäkter. Kustbevakningen disponerar inte medlen.

Se vidare not 32.

Not 9; Transfereringar

Under transfereringar redovisas fr.o.m. år 2000 statens andel av kostnaden för inköp av svävare till den litauiska gränspolis. Kvarvarande medel har förbrukats under år 2004.

Not 10; Årets kapitalförändring

Årets kapitalförändring utgörs av följande poster (tkr):

	2004	2003
Årets avskrivningar, totalt	+86 049	+84 827
Årets amorteringar	-69 535	-62 068
Omsättningstillgångar, förändringar totalt	+2 355	-223
Upplupna löner m.m., förändringar totalt	+9 166	-7 132
Bokfört värde vid avyttringar	+93	+2 179
Periodisering av driftskostnader	-395	+523
Periodisering räntekostnader, lån	-177	-198
Periodisering ränteintäkter från Riksgäldskontoret	-47	+125
Periodisering EU-bidrag	-15 398	0
Övriga periodiseringar m.m.	+1 261	-1 246
Summa	13 372	16 787

Balansräkning

Not 11; Balanserade utgifter för utveckling

Under denna post finns dels bokförda värden efter avskrivningar för framförallt utveckling av dataprogram/-system med 4 522 tkr (3 260 tkr år 2003) samt pågående utvecklingsarbeten med 124 tkr (0 tkr år 2003).

Not 12; Rättigheter och andra immateriella tillgångar

Här redovisas bokförda värden efter avskrivningar för licenser till dataprogram med 2 170 tkr (2 158 tkr år 2003).

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 – 2004

KUSTBEVAKNINGEN

- anläggningstillgångar anskaffade genom leasingavtal
- immateriella anläggningstillgångar
- tillkommande och avgående tillgångar

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

Grupp av tillgångar	Ack. Anskaffnings- värde (IB)	Ack. avskrivning (IB)	Årets avskrivning	Nyanskaffning 2004	Avyttrat 2004	Övrigt	Bokfört värde (UB)
Fartyg, flygplan, övr. inv., installationer, m.m.	1 338 566	-698 807	-82 547 ¹⁾	100 184 ²⁾	- 904 ³⁾	-168 ⁴⁾	656 324
Förbättringsutgifter på annans fastighet	7 984	-1 216	-505	3 010 2 947	- 52		9 221 2 947
Pågående nyanläggning:	8 773						
a) under året färdigställt				-8 773			0
b) nytillkomna under året				8 864			8 864
Immateriella anläggningstillgångar Pågående	6 937	-1 519	-2 159	3 433 124			6 692 124
Summa	1 362 260	-701 542	-85 211	109 789	-956	-168	684 172

- 1) Inkl. värdeminskning leasingavtal 597 tkr.
- 2) Inklusive nya leasingavtal 802 tkr.
- 3) Bokfört värde avyttrade inventarier 118 tkr
- 4) Avslutade leasingavtal 168 tkr.

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

	2004	2003
Miljöskyddsfartyg	12	12
Utsjöbevakningsfartyg	1	1
Övervakningsfartyg	23	23
Kombinationsfartyg	2	2
Svävare	4	3
Flygplan	3	3
Pråmar	4	4
Strandbekämpningsbåtar	12	12
Arbetsbåtar	38	38
Racerbåtar	17	15
Rescuebåtar	17	17
Skotrar	12	12
Motorfordon	110	103
Släpfordon	58	56

Not 14; Förbättringsutgifter på annans fastighet

Här redovisas nedlagda förbättringsutgifter på annans fastighet med 12 168 tkr (6 768 tkr år 2003) varav 2 947 tkr (0 tkr år 2003) är pågående. I de pågående investeringarna ingår bl.a. posterna svartvattenanläggningar med 1 465 tkr och diverse ombyggnadsarbeten med 1 101 tkr.

Not 15; Maskiner, inventarier, installationer, m.m.

Under posten finns myndighetens avtal avseende finansiell leasing upptagna som anläggningstillgångar till ett värde av 1 471 tkr (1 434 tkr år 2003). Värdet har beräknats till restvärdet i avtalen med tillägg för kvarvarande hyresbelopp. Avtalen avser personbilar. Fr.o.m. år 2004 behandlas alla hyresavtal för kopieringsmaskiner som operationell leasing.

Not 16; 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 8 864 tkr ingår bl. a. följande poster: flygplansprojektet 501 med 5 682 tkr och fartygsprojektet 001 med 919 tkr.

Not 17; Varulager och förråd

Det sammanlagda värdet av Kustbevakningens materiella omsättningstillgångar var vid utgången av budgetåret 6 392 tkr (8 746 tkr år 2003). Tillgångarna utgörs av förrådshållen materiel inom teknik- och beklädnadsområdena samt miljöskydd. Ur värdesynpunkt utgör teknikområdet det viktigaste. Minskningen i lagervärde beror bl.a. på kassationer, lägre värdering av äldre materiel och att några anläggningstillgångar tidigare inräknats i lagervärdet.

Not 18; Fordringar hos andra myndigheter

Under posten redovisas dels kundfordringar på 262 tkr (305 tkr år 2003), dels fordran för ingående mervärdeskatt på 15 833 tkr (8 603 tkr år 2003).

Not 19; Periodavgränsningsposter – förutbetalda kostnader

Av de bokförda beloppen avser 6 435 tkr (5 362 tkr år 2003) förutbetalda hyror och 655 tkr (788 tkr år 2003) förutbetalda försäkringspremier till Kammarkollegiet.

Not 20; Periodavgränsningsposter – upplupna bidragsintäkter

Beloppet avser dels ersättning för merkostnader vid bekämpningsoperationer 3 089 tkr (883 tkr år 2003) som kommer att rekvireras från Statens räddningsverk dels uppbokning av förväntade EU-bidrag 15 398 tkr (0 tkr år 2003) för fiskeriövervakning avseende åren 2002 -2004.

Not 21; Periodavgränsningsposter – övriga upplupna intäkter

Intäkterna avser bl.a. 238 tkr (191 tkr år 2003) för räntor på räntekontot i Riksgäldskontoret för fjärde kvartalet år 2004.

Not 22; Avräkning med statsverket (kr)

Avräkning med statsverket

Ingående balans	10 570 020,49
Avräknat mot statsbudgeten	
- Anslag	594 897 721,16
- Inkomsttitlar	-120 021,59
Avräkning mot statsverkets checkräkning	
- anslagsmedel som tillförts räntekonto	-621 634 000
- medel från räntekonto som tillförts inkomsttitel	1 637 578
- uppbördsmedel m.m.	7 439 682,75
- transfereringar m.m.	-5 040 689,26
Utgående balans	-12 249 708,45

Not 23; Behållning räntekonto i Riksgäldskontoret

Saldot på 63 732 tkr (47 598 tkr år 2003) vid budgetårets utgång utgjordes i stort av oförbrukade EU-bidrag samt innehållna ej inbetalda skatter, arbetsgivaravgifter och försäkringspremier. Saldot motsvarar med god marginal myndighetens kortfristiga likviditetsbehov (30 dagar).

Not 24; Balanserad kapitalförändring

Den balanserade kapitalförändringen består framför allt av värdet av invärderade anläggningstillgångar på ca 93,0 mkr (ca 113,5 mkr år 2003). I övrigt ingår bl.a. förändring i upplupna kostnader för semesterlöne- och komp.ledighetsskuld samt lagervärde på ca – 48,9 mkr (ca –41,4 mkr år 2003). 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 419 tkr (791 tkr år 2003). Beloppet inkluderar särskild löneskatt.

Not 26; Lån i Riksgäldskontoret (RGK)

Kustbevakningens låneram i Riksgäldskontoret utgjorde 665 000 tkr för budgetåret 2004 (680 000 tkr år 2003). Nyupplåningen för anskaffning av anläggningstillgångar för förvaltningsändamål har utgjort 89 707 tkr (71 662 tkr år 2003). Amorteringarna under året uppgick till 68 941 tkr (62 071 tkr år 2003). Myndighetens långfristiga låneskuld till RGK uppgick vid budgetårets utgång till 585 919 tkr (565 154 tkr år 2003).

Not 27; Skulder till andra myndigheter

Här ingår leverantörsskulder till andra myndigheter på 4 592 tkr (18 002 tkr år 2003) och skuld för arbetsgivar- och sociala avgifter på 11 371 tkr (10 380 tkr år 2003).

Not 28; Leverantörsskulder

I leverantörsskulden ingår leverantörsskulder på 30 009 tkr (11 221 tkr år 2003) avseende investeringar.

Not 29; Övriga skulder

Under övriga skulder ingår bl.a. skuld för personalskatter med 7 705 tkr (7 536 tkr år 2003), nettolöneskuld på 4 879 tkr (3 071 tkr år 2003) samt skuld till finansbolag. I den senare ingår leasingkontrakt för bilar till ett värde av 1 470 tkr (1 433 tkr år 2003). Under året har nyan-skaffning skett för 802 tkr samt avbetalning på befintliga kontrakt gjorts med 597 tkr.

Not 30; Periodavgränsningsposter – upplupna kostnader

Bokförda belopp avser upplupna semesterlöneskulder, skulder avseende personalens innes-tående kompensationslediga tid, arbetsgivaravgifter och försäkringspremier till en kostnad av 42 483 tkr (32 361 tkr år 2003). Vidare upplupna räntekostnader för investeringslån på 3 950 tkr (4 127 tkr år 2003) samt kostnader på 264 tkr (403 tkr år 2003) hänförliga till år 2004 som fakturerats efter brytdagen. Upplupna kostnader för kompetensutvecklingsåtgärder som finansieras via sänkt avgift till Trygghetsstiftelsen uppgår till 400 tkr (321 tkr år 2003) och kostnaden för revidering av årsredovisningen har beräknats till 250 tkr.

Not 31; Periodavgränsningsposter – oförbrukade bidrag

Som oförbrukade bidrag – totalt 13 958 tkr (16 629 tkr år 2003) – redovisas de delar av erhållna EU-bidrag och medel från Statens räddningsverk, som inte använts för att täcka uppkomna kostnader under budgetåret 2004. Av beloppet utgör 13 359 tkr EU-bidrag och 599 tkr medel från Statens räddningsverk.

Anslagsredovisning

Not 32; Utgående överföringsbelopp

Det redovisade utgående överföringsbeloppet uppgår till 38 419 tkr (11 683 tkr år 2003) vilket motsvarar cirka sex procent av tilldelat anslag. I beloppet ingår ett ingående överföringsbelopp från år 2003 på 11 683 tkr. I förhållande till av regeringen medgivet disponibelt belopp (603 634 tkr) har det uppstått ett utgående överföringsbelopp på 8 736 tkr.

Not 33; Redovisning mot statsbudgetens inkomsttitlar

Under inkomsttitel 2713 Vattenföreningssavgift m.m., redovisas de ersättningar som uppburits från skadevällare för genomförda miljöräddningsoperationer. Dessa uppgår till 101 tkr (0 kr år 2003). Intäkterna disponeras inte av Kustbevakningen.

Under inkomsttitel 2811 Övriga intäkter av statens verksamhet, har redovisats de ränteutgifter på 19 tkr (1 623 tkr år 2003) som uppstått genom att den ersättning som myndigheten erhållit för bekämpningsoperationer under en tid legat på myndighetens räntekonto. Intäkterna disponeras inte av Kustbevakningen.

Finansieringsanalys

Not 1

Kostnader enligt resultaträkningen	-642 894
Justeringar:	
Avskrivningar och nedskrivningar	86 049
Reaförlust	51
Omföring av ej kassamässig transaktion	5
Avsättningar	-372
Kostnader enligt finansieringsanalysen	-557 161

Not 2

Intäkter av avgifter och ersättningar enl. resultaträkningen	3 606
Justering:	
Realisationsvinst	- 67
Intäkter av avgifter och ersättningar enl. finansieringsanalysen	3 539

6 Styrelsen

Marie Hafström

Generaldirektör, Kustbevakningen

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

Åsa Lindestam

Riksdagsledamot

Ledamot i högskolestyrelsen i Gävle.

Erling Bager

Riksdagsledamot

Jill Bilje

Politisk representant

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, Utvecklingsrådet inom den statliga sektorn, UNICRI (united nation institute of criminology) och ledamot i styrelsen för elektronisk förvaltning. Ledamot i forum för ökad hälsa och lägre sjukfrånvaro i staten (finansdepartementet) och Arbetsgivarkollegiet.

Göran Ekström (t.o.m. 31 december 2004)

Överdirektör, Tullverket

Ledamot i Arbetsgivarkollegiet.

Ted Stahl (fr.o.m. 1 januari 2005)

Överdirektör, Tullverket

Daniel Samuelson

Avdelningschef, Fiskeriverket

Johan Franson

Sjösäkerhetsdirektör, Sjöfartsverket

Hans Berndtson

Generallöjtnant. Ställföreträdande överbefälhavare.

Ledamot i styrelsen för stiftelsen Gällöfsta Kurscentrum, Centralförbundet Folk & Försvar och Styrelsen för Psykologiskt Försvar. Ledamot i Folkrättsdelegationen och Totalförsvarets chefsgrupp.

Personalföreträdare

Björn Hartvigsson

Kustbevakningsinspektör. Ordförande i TULL-KUST.

Facklig representant TULL-KUST, TCO-OF

Mikael Nilsson

Kustbevakningsinspektör. Maskinchef.

Facklig representant TULL-KUST, TCO-OF

Kustbevakningens styrelse:

Fr. v, stående: Björn Hartvigsson, Johan Franson, Staffan Schyberg, Erling Bager, Hans Berndtson och Daniel Samuelson

Fr. v. sittande: Åsa Lindestam, Christina Salomonson, Marie Hafström, Jill Bilje och Ann-Marie Begler.

Ted Stahl saknas på bilden.

Information om ledande befattningshavares förmåner under år 2004 enligt 7 kap 2 § förordningen (2000:605) om årsredovisning och budgetunderlag (exklusive sociala avgifter).

Generaldirektören

Löner och andra skattepliktiga förmåner: 858 688 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	4 350 kr
Hans Berndtson	1 450 kr
Göran Ekström	4 350 kr
Daniel Samuelson	5 800 kr
Johan Franson	5 800 kr
Erling Bager	5 800 kr
Jill Bilje	7 250 kr
Ann-Marie Begler	4 350 kr
Åsa Lindestam	4 350 kr

Tjänstemän i övrigt

Av regeringen utsedd ledande befattningshavare i Kustbevakningen har erhållit följande arvoden och andra skattepliktiga förmåner under budgetåret 2004:

Hans Lindqvist	679 876 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

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