

A white patrol boat is shown from a low angle on the deck, looking forward. The boat's cabin and various antennas are visible on the left. The water is calm, and the sky is a mix of orange and blue, indicating sunset or sunrise. The title text is positioned on the right side of the image.

KUSTBEVAKNINGEN
ÅRSREDOVISNING 2008

INNEHÅLLSFÖRTECKNING

GENERALDIREKTÖRENS KOMMENTAR	4
RESULTATREDOVISNING	8
VERKSAMHETSMÅL OCH ÅTERRAPPORTERING	9
Sammanfattning	9
Politikområde Rättsväsendet	10
Politikområde Skatt, tull och exekution	18
Politikområde Miljöpolitik	22
Politikområde Transportpolitik	28
Politikområde Livsmedelspolitik	33
Politikområde Samhällets krisberedskap	38
ÖVRIGA MÅL OCH ÅTERRAPPORTERINGSKRAV	43
ORGANISATIONSTYRNING	49
UPPDRAG	59
FINANSIELL REDOVISNING	62
VERKSLEDNING OCH INSYNSRÅD	81

**GENERALDIREKTÖRENS
KOMMENTAR**

Kustbevakningen har 2008 uppnått de mål regeringen satt för verksamheten inom samtliga sex politikområden inom tilldelat ekonomiskt utrymme och därmed bidragit till att förbättra havsmiljön, begränsa brottsligheten och öka säkerheten till sjöss. Det goda resultatet tillskriver jag alla genuint engagerade och kompetenta medarbetare i myndigheten.

2008 har varit ett händelserikt år för Kustbevakningen och jag vill särskilt peka på några händelser under året och faktorer som kan komma att påverka myndighetens utveckling i framtiden.

Av stor betydelse för en effektivare övervakning och kontroll av nykterheten till sjöss är att myndigheten under året fått utökade befogenheter för att kunna ingripa vid ratt- och sjöfylleri. Dessutom har myndighetens samtliga befogenheter genomlysts i utredningen Kustbevakningens rättsliga befogenheter. Syftet med utredningen har varit att göra en översyn av regleringen av Kustbevakningens befogenheter i den brottsbekämpande och ordningshållande verksamheten och lämna förslag till en modernare och mer ändamålsenlig författningsreglering. Den nuvarande befogenhetsregleringen är utspridd i flera olika lagar som gör det svårt att tillämpa regleringen. Detta kan i sin tur påverka rättssäkerheten och rättstryggheten, bland annat genom att myndighetens befogenheter och uppdrag inte överensstämmer med allmänhetens förväntningar på myndigheten. Kustbevakningens uppgifter och kustbevakningstjänstemännens rättsliga befogenheter har inte setts över i ett sammanhang sedan myndigheten bildades 1988, trots att myndigheten successivt har fått nya uppgifter och ökade befogenheter. Min förhoppning är att utredningen ska resultera i en ny lag med en samlad och enhetlig reglering av Kustbevakningens och kustbevakningstjänstemannens rättsliga befogenheter inom brottsbekämpning, ordningshållning samt kontroll och tillsyn.

Kustbevakningen har ansvaret för att samordna civila behov av sjöövervakning och förmedla civil sjöinformation till berörda myndigheter. Myndigheten har därför utvecklat ett system, SJÖBASIS, som gör det möjligt att överblicka och sammanställa en stor mängd information för alla berörda. Utvecklingen av SJÖBASIS fortsätter under 2009, bland annat genom en utökad tillgång till fler myndighetsregister och -databaser i systemet.

Under året har Kustbevakningen fått nya enheter och utrustning som möjliggör en effektivare sjöövervakning och miljöräddning. Tre nya flygplan har ersatt den gamla flygplansflottan och specialfordon för hamnkontroller, vattenskotrar och en mindre svävare har levererats. Radioutrustning för Rakelsystemet har införts i två regioner, IT-säkerheten har utvecklats och förbättrats och ledningscentralerna har tillförts ny utrustning. Kustbevakningen har också under 2008 beställt fyra kombinationsfartyg av typen KBV 031, som ska ersätta en del av de äldre miljöskyddsfartygen. De nya fartygen ska användas för alla de uppgifter som Kustbevakningen har i dag; till exempel sjötrafik- och miljöövervakning, gräns-, fiske-, tull- och polisiära kontroller till sjöss och kommer att ge en väsentligt större operativ förmåga jämfört med dagens miljöskyddsfartyg. Det första fartyget levereras i april 2011 och de följande med fyra månaders intervaller.

Det råder dock stor obalans mellan den verksamhet som myndigheten ska bedriva i framtiden och nu tilldelade ekonomiska resurser. När äldre fartyg behöver utangeras och investeringar i moderna fartyg samtidigt skjuts på framtiden får det negativa konsekvenser för den operativa verksamheten. Det blir svårt att nå målen inom miljöräddningstjänsten. En påtaglig negativ effekt är också de ökade driftskostnaderna, som kraftigt påverkar möjligheten att upprätthålla tillräckligt hög beredskap och insatsförmåga inom såväl miljöräddningstjänst som sjöövervakningstjänst.

Kustbevakning i Sverige är en mångfacetterad verksamhet och flertalet uppgifter måste lösas genom samverkan med andra myndigheter. Organisationen måste därför kunna vara flexibel, ha en bred kompetens, rätt befogenheter och vara utrustad med passande plattformar för att lösa de olika uppgifterna inom myndighetsutövningen. Utvecklingen i omvärlden, i Sverige och EU, men även globalt, påverkar också svensk kustbevakning. En sjötrafik som ökar kraftigt år från år, högre krav på säkerhet och trygghet i en ny värld där de civila hotbilderna avlöst de militära samt en allt viktigare klimat- och miljöpolitik har stor betydelse för den framtida Kustbevakningen och dess verksamhet.

Under resans gång måste vi säkerställa att alla medarbetare också är med ombord och vet vad som förväntas av dem. I en myndighet med brett verksamhetsområde och stor geografisk spridning, krävs särskilt att det finns en intern samsyn på uppdrag, utförande och samarbete över organisationsgränserna. Medborgaren ska möta en Kustbevakning som agerar på samma professionella sätt och med samma mål, oavsett i vilken del av landet man befinner sig. Det är viktigt att alla medarbetare känner trygghet i sitt arbete och vet vad som ska göras och på vilket sätt. Medarbetarna ska stå på samma gemensamma grund vad gäller värderingar, verksamhetsidé och ledningsfilosofi. En sådan gemensam värdegrund måste alla medarbetare bidra till och under 2009 startar jag därför ett utvecklings- och värdegrundsarbete i myndigheten.

Det är stora uppgifter vi har framför oss, men det är också ett framtidsinriktat och utvecklingsorienterat arbete som kommer att involvera alla medarbetare. Jag ser mycket fram mot att under kommande år få leda arbetet i en modern, effektiv och målinriktad kustbevakning som står på en stabil värdegrund.

Judith Melin
Generaldirektör

RESULTATREDOVISNING

VERKSAMHETSMÅL OCH ÅTERRAPPORTERING

I.1 Sammanfattning

Kustbevakningen har år 2008 bedrivit verksamheten i enlighet med de mål som framgått av regleringsbrevet. Uppgiften har lösts genom en avvägning mellan

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

Kustbevakningen har 2008 nått regeringens angivna mål inom samtliga sex politikområden och därmed bidragit till att begränsa brottsligheten och öka säkerheten till sjöss.

Kustbevakningen har under året

- ökat antalet lagföringar med cirka 30 procent jämfört med åren 2006 och 2007,
- uppfyllt de krav som ställts på Sverige enligt Schengenregelverket,
- haft bemanning dygnet runt i fyra ledningscentraler med räddningsledare i beredskap och centralt placerad tjänsteman i beredskap för bland annat internationell samverkan,
- konstaterat 315 oljeutsläpp och genomfört 35 oljeskyddsoperationer,
- genomfört en kemikalieskyddsoperation,
- genomfört 269 sjöräddningsinsatser,
- genomfört 137 vattendyk- och ett kemdykuppdrag,
- bedrivit en omfattande nationell och internationell samverkan,
- rekryterat 26 aspiranter våren 2008,
- ökat andelen kvinnor i kärnverksamheten till 15 procent,
- ökat det totala antalet kvinnor i myndigheten till 23 procent,
- genomfört rekryteringsarbete för 109 befattningar utöver aspiranterna,
- fortsatt utvecklingen av sjöinformationssystemet SJÖBASIS,
- lagt beställning på fyra kombinationsfartyg av typ 031.

Inom kompetensförsörjningsområdet har Kustbevakningen under 2008 särskilt satsat på dels utveckling av samtliga chefer med personalansvar, dels erbjudit högskolestudier beträffande högre nautisk kompetens kopplad till kombinationsfartygen i serien 001-003.

Hösten 2008 – drygt ett år försenat – levererades tre nya flygplan av typ Dash-8 Q-300 samtidigt som CASA-systemet fasades ut ur kustbevakningsverksamheten. Under året anskaffades också specialfordon för hamnkontroller, vattenskotrar, en mindre svävare och radioutrustning för Rakelsystemet i två regioner. Vidare har IT-säkerheten förbättras och ledningscentralerna tillförts ny utrustning.

Kustbevakningen byggde under 2007 upp ett anslagssparande på knappt 76 mkr vilket under 2008 skulle utökas med ytterligare cirka 50 mkr avsedda att från och med 2011 användas till att betala räntor och amorteringar för gjorda investeringar i främst flygplan och fartyg. Det ekonomiska resultatet för budgetåret 2008 visar att det i stället blev nödvändigt att använda cirka 5 mkr av det uppbyggda anslagssparandet och som efter år 2008 således är cirka 71 mkr. Skälet till detta är att ränta på förskott utbetalts med cirka 82 mkr.

1.2 Politikområde Rättsväsendet

Målet för rättsväsendet är den enskildes rättstrygghet och rättssäkerhet. Målet för kriminalpolitiken är att minska brottsligheten och öka människors trygghet.

Verksamhetsområde Brottsförebyggande arbete

Målet är att antalet brott ska minska och antalet brottsoffer därmed bli färre.

Verksamhetsgren Medverkan vid polisiär övervakning

Mål 1: Kustbevakningen ska genom övervakning och kontroll till sjöss förebygga brottslighet och öka människors trygghet.

Återrapporteringskrav

Kustbevakningen ska redovisa vidtagna åtgärder samt hur de bidragit till att målet för verksamhetsgrenen uppnåtts.

Kustbevakningen gör bedömningen att genom närvaro i områden på tider när risken för brottslighet bedöms som störst har myndigheten bidragit till att målet för verksamheten har uppnåtts. Verksamheten har genomförts i nära samverkan med Polisen, Tullverket och åklagare.

Återrapportering

Vidtagna åtgärder

- Preventiv övervakning,
- Riktad övervakning,
- Samverkan med Polisen, Tullverket och åklagare,
- Utveckling av system för samordning av myndigheternas sjölägesinformation.

Den brottsbekämpande verksamheten inom Kustbevakningen omfattar ungefär samma verksamhetsområden som myndigheten ska bedriva miljöövervakning, sjötrafikövervakning samt kontroll- och tillsynsverksamhet inom. I den brottsbekämpande verksamheten ingår allmän brottsförebyggande och ordningshållande polisiär övervakning, riktad övervakning, insamling och bearbetning av information för att upptäcka och förhindra brott, ingripande mot och utredningsåtgärder vid brott samt beivrande av vissa brott genom ordningsbot.

Verksamheten bedrivs till sjöss och i anslutning till sjötrafiken inom rättsområden som berör främst miljö, jakt och fisket, in-/utresa och in-/utförsel av varor, sjötrafik och sjösäkerhet samt vissa skydds- och säkerhetsfrågor i övrigt. Verksamheten utförs i nära samarbete med främst Polisen, Tullverket och åklagare.

Personal vid Kustbevakningen har rätt att inleda förundersökning i ärenden när det gäller vattenföroreningar från fartyg och i samband med ratt- och sjöfylleribrott. I myndighetens uppgifter ingår bland annat att hålla förhör, gripa personer och göra husrannsakan ombord på fartyg vid misstanke om brott. Kustbevakningen samarbetar med Polisen även när det gäller verksamhet som ligger utanför Kustbevakningens eget uppdrag, till exempel i frågan om stöldbrott relaterade till fritidsbåtar. Kustbevakningen medverkar främst genom att synas och på så sätt förhindra och försvåra denna typ av brottslighet.

För att kunna övervaka så stor yta som möjligt koordineras användandet av fartygs- och flygresurser. Under 2008 har myndigheten tillfört nya flygplan med större kapacitet och räckvidd, vilket medför att verksamheten har börjat planeras enligt de nya förutsättningarna. Sammantaget har flyget deltagit i 801 uppdrag på regionernas initiativ under året.

Kustbevakningen tar emot sjölägesinformation från olika myndigheter. Utöver marinens sjöcentraler och sjölägesinformation från det egna Kustbevakningsflyget står Sjöfartsverket för information från AIS-system¹ och Fiskeriverket tillhandahåller VMS-information². Syftet med informationen är att kunna identifiera och följa fartygstrafik. För att effektivisera informationsutbytet när det gäller sjöövervakning fick Kustbevakningen av regeringen under år 2000 genom det så kallade sjöövervakningsuppdraget, ansvaret för att samordna de civila behoven av sjöövervakning och sjöinformation och att förmedla denna information till samverkande myndigheter. De myndigheter som planerar för att ingå i systemet är: Sjöfartsverket, Fiskeriverket, Statens naturvårdsverk, Polisen, Tullverket, Myndigheten för samhällsskydd och beredskap, SMHI och SGU.

Uppdraget har lett till utvecklingen av ett informationssystem, SJÖBASIS, som under 2008 har vidareutvecklats. Ett gemensamt, samordnat system ska underlätta åtkomsten och ge möjlighet till att bearbeta informationen på ett effektivt sätt med tillgänglighet dygnet runt.

Driftsättningen av systemet hade planerats till oktober 2007, men på grund av förseningar fördröjs driftsättningen till det första kvartalet 2009. Med hjälp av SJÖBASIS-systemet kommer Kustbevakningens sjöövervakning att kunna planeras och utföras på ett mer effektivt sätt då det alltid kommer att finnas åtkomst till en exakt sjölägesbild och på sikt även tilläggsinformation med tjänster som förenklar och förbättrar arbetet. Ovan nämnda samverkande myndigheter i systemet kommer också att få tillgång till motsvarande sjölägesbild och den tilläggsinformation som respektive myndighet behöver för sin verksamhet.

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

Kustbevakningen gör bedömningen att genom närvaro i områden och på tider när risken för brottslighet bedöms som störst har myndigheten bidragit till att målet för verksamheten har uppnåtts.

Mål 2: Målet är att Kustbevakningen ska genomföra övervakning och kontroll av sjötrafiken så att gränskontrollen till sjöss uppfyller de krav som följer av de europeiska och nationella bestämmelserna.

Åtterrporteringskrav

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

Kustbevakningens bedömning är att gränskontrollen till sjöss uppfyller de krav som följer av Schengenregelverket.

Åtterrportering

Vidtagna åtgärder

- Övervakning mellan gränsövergångsställen och gränskontrollorter till sjöss,
- Säkerställt att Schengenregelverket uppfyllts med hjälp av Swedish Maritime Clearance,
- Aktivt deltagit i gränskontrollverksamhet inom EU och i andra internationella sammanhang.

1 AIS = Automatiskt identifieringssystem

2 VMS = Vessel Monitoring System

Kustbevakningen deltar i gränskontrollarbetet genom att självständigt utöva kontroll av, och i anslutning till, sjötrafiken. I gränskontrollarbetet har Polisen huvudansvaret för utlänningars in- och utresa medan Tullverket har huvudansvaret för in- och utförelse av varor.

Gränskontrollverksamheten genomförs som riktade kontroller baserade på underrättelser och misstanke om brott. Patrulleringen koncentreras till områden mellan gränsövergångsställena, vilket kan vara till havs och i kustvattnen samt i hamnar, inklusive gäst- och naturhamnar. Genomförda kontroller av personers in- och utresa har i första hand skett efter att underrättelser eller annan information kommit till Kustbevakningens kännedom. Rutinkontroller har också genomförts. Kontroller föranleds till exempel av att någon ur en fartygsbesättning bryter mot regelverket genom otillåten resa in i Schengenområdet eller att det finns underrättelser om oegentligheter ombord. När misstanke om olovlig inresa/utresa eller olovlig införelse uppstått, har den förebyggande övervakningen och kontrollverksamheten övergått till ett brottsmisstankebaserat ingripande vid vilket Kustbevakningen kan vidta inledande åtgärder varefter ärendet lämnas över till Tullverket eller Polisen.

Swedish Maritime Clearance (SMC) i Härnösand ansvarar för den administrativa kontrollen av anmälningar. Förhandsanmälan är författningsreglerad i Gränskodex och genom ISPS-koden (International Ship and Port Facility Security Code). Fritidsfartyg är generellt undantagna för bestämmelserna i dessa regelverk och för fiskefartygen finns särbestämmelser.

Kustbevakningen utför, i samråd med SMC, kontroller på handelsfartyg där förhandsanmälningar enligt Schengenregelverket varit bristfälliga eller där besättningsmän funnits med i SIS-registret (Schengen Information System). Under 2008 har cirka 27 000 anmälningar inkommit till SMC (cirka 29 000 anmälningar under 2007).

Den gränskodex som började gälla under 2006, och som är en gemenskapskodex inom EU, innebär att kravet på förhandsanmälan har tagits bort. Fartygen behöver endast lämna över sin dokumentation när de anlöpt hamn. I och med Schengenuitvidgningen 2007³ har skyldigheten att lämna uppgifter gällande personer ombord för turistbundna färjetrafik mellan Sverige och de nya Schengenländerna upphört. För Sveriges del innebär det att de inre landgränserna till övriga Schengenländer har försvunnit, men att de yttre gränserna finns kvar som tidigare.

När det gäller handelsfartyg har det däremot inte blivit någon förändring. Skyldigheten att lämna uppgifter kvarstår och Kustbevakningen genomför kontroller av de personer som finns ombord och uppges på anmälan. Formellt beror det på att handelsfartyg passerar Schengenrådets yttre gräns, till skillnad mot den turistbundna färjetrafiken som räknas som intern inom Schengen. Anmälan görs till SMC som kontrollerar uppgifterna i anmälan. Fritidsbåtar som går mellan Schengenstater räknas, liksom den turistbundna färjetrafiken, som Schengenintern trafik och får därmed komma till svenska hamnar utan att göra någon anmälan.

På EU-basis har Kustbevakningen under hösten 2008 deltagit med tjänstemän i en internationell gränskontrolloperation på initiativ och koordinerad av FRONTEX⁴. Operationen har varit inriktad på gränskontrollarbete i gränzonen mellan Grekland och Turkiet. Kustbevakarna har deltagit dels i ordinarie patrulleringsverksamhet på grekiska fartyg, dels genom att intervjua de flyktingar som påträffats.

I Östersjöområdet genomförs samverkan och vid behov samordnad civil maritim gräns- och kustbevakning, genom BSRBCC (Baltic Sea Region Border Control Cooperation). Samtliga Östersjöländer, inklusive Ryss-

3 Från och med 21 december 2007 tillkom nio nya länder till Schengenområdet, det vill säga Estland, Lettland, Litauen, Polen, Tjeckien, Slovakien, Ungern, Slovenien och Malta.

4 Europeiska byrån för förvaltningen av det operativa samarbetet vid Europeiska unionens yttre gränser.

land och Norge, deltar i detta arbete som också har sin motsvarighet i Svarta havet där kontakt etablerats med BSRBCC. Varje land har en utpekad nationell kontaktpunkt (NCC) som är bemannad dygnet runt och med uppgift att förmedla information mellan medlemsländer samt för andra överenskomna arbetsuppgifter. Det finns ett gemensamt kommunikationssystem, Coastnet, för säkert informationsutbyte mellan berörda parter. Verksamheten fortsätter att utvecklas och beslut har fattats om etablering av ett permanent sekretariat, utveckling av en webbsida, fortsatta expertutbyten, maritima operationer och årliga möten där Kustbevakningen är representerad.

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

Genom aktiv gränskontroll både inom handels- och fritidsbåttrafiken har Kustbevakningen bidragit med att begränsa antalet tillfällen till ootillåten resa in i Schengenområdet. Kustbevakningens bedömning är att gränskontrollen till sjöss uppfyller de krav som följer av Schengenregelverket och att målet därmed har nåtts. Det förefaller vara relativt få personer inom sjöfarten som är eftersökta eller saknar rätt att resa in i Sverige, vilket framgår av statistiken där endast 81 kontroller gett utfall av drygt 260 000 kontroller som har genomförts.

Samverkan med Polisen inom gränsbevakningsfrågor fungerar bra i hela Sverige och Kustbevakningen har flera överenskommelser om former och förutsättningar för samverkan med polismyndigheterna, framförallt i norra Sverige där överenskommelser sedan 2007 har träffats med samtliga fem länspolismyndigheter, från Uppsala till Norrbotten.

Antalet resor som behöver kontrolleras enligt Schengenregelverket har minskat i samband med den sedan 2006 införda gränskodexen. Det beror både på att ytterligare länder ingått i Schengensamarbetet och att systematiska slagningar i SIS av EU-medborgare har upphört. När det gäller förhandsanmälan av fartyg är det däremot inga större skillnader jämfört med innan den nya kodexen infördes. Sjöfarten lämnar fortfarande sin dokumentation i samband med förhandsanmälan avseende sjöfartsskyddet. Kontroller av fartygsbesättningar utförs när de inte består av EU-medborgare.

Ankommande fritidsbåtar från de nya EU-medlemmarna räknas fortfarande som tredjelandsfartyg och har därmed inte påverkats i någon större utsträckning av gränskodexen.

Utlänningslagstiftningen har fortfarande inte koordinerats med gränskodexen vilket har medfört att det finns en del verksamhetsmässiga oklarheter. Straffbestämmelserna i den svenska utlänningslagstiftningen är ännu inte anpassade efter gränskodexen. Detta har medfört att förundersökningar sällan inleds.

Antalet fartyg samt slagningar och träffar i databasen SIS 2006-2008

	2006	2007	2008
Resor	28 292	28 942	26 731
SIS-slagningar	599 774	597 655	269 331
SIS-träffar	85	143	81
Inrikes resor	3 509	3 539	3 980
Inrikes SIS-kontroller	8 175	6 297	5 918
Fartyg från tredje land	13 468	10 202	1 395
Schengenfartyg	16 654	16 821	19 486

Anmärkning: SIS-slagning: Kontroll av personers behörighet till inresa. Görs i Schengen Information System.
SIS-träff: Schengen Information System indikerar att det finns anledning att ytterligare kontrollera personens rätt till inresa.

Kommentar till tabellen ovan: Antalet SIS-slagningar har minskat markant jämfört med föregående år. Det beror på att ankomst från tredje land har minskat drastiskt i och med den nya gränskodexen och att fler länder anslutit sig till Schengenavtalet. De baltiska staterna blev medlemmar i Schengen under 2006 och en hel rad länder kom med i december 2007, vilket innebär att de inte längre räknas som tredje land. Detta medför att antalet fartyg från tredje land har sjunkit drastiskt medan de som räknas som Schengenfartyg har ökat. Övriga fartyg som inte redovisas i tabellen ovan är fartyg som tillhör EU men som inte omfattas av Schengenregelverket.

Verksamhetsområde Utredning och lagföring

Målet är att brottsupplärningen ska öka och verksamheten bedrivs med högt ställda krav på rättssäkerhet, kvalitet och effektivitet.

Verksamhetsgren Upptäckt och rapport av misstänkta brott

Mål 3: Kustbevakningen ska ha en god förmåga att upptäcka brott och denna skall utvecklas i samverkan med andra brottsbekämpande myndigheter.

Återrapporteringskrav

Redovisas under återrapporteringskrav 17.

Mål 4: Kustbevakningen ska bidra till att fler rapporterade misstänkta brott leder till rättsliga åtgärder.

Återrapporteringskrav

Kustbevakningen ska redovisa vidtagna åtgärder och analysera hur de bidragit till att målet för verksamhetsgrenen uppnåtts. Kustbevakningen ska även redovisa de åtgärder som vidtagits för att bekämpa den organiserade brottsligheten.

Kustbevakningen gör bedömningen att utvecklingen inom verksamhetsområdet Utredning och lagföring utvecklas positivt och att fler rapporterade misstänkta brott lett till rättsliga åtgärder. Ökat antal lagföringar bedöms vara ett resultat av förbättrad myndighetssamverkan, i kombination med bättre kvalitet i rapporter och utredningar.

Återrapportering

Vidtagna åtgärder

- Intensiv sjötrafikövervakning,
- Myndighetssamverkan angående regeringsuppdraget mot grov organiserad brottslighet,
- Fortsatt deltagande i RIF-arbetet.

Sjötrafikövervakningen utgör en stor del av den polisiära övervakningen. Misstänkta sjötrafikbrott medför oftare än andra brott någon form av lagföreläggande, som till exempel dom, strafföreläggande eller ordningsbot. Under 2008 har ökade resurser lagts på både sjötrafikövervakning och sjötrafiktillsyn vilket har lett till goda resultat avseende antal lagförelägganden.

Antal lagförelägganden under 2008 uppgick till 1 215 vilket kan jämföras med 953 under 2007. Kustbevakningen har under sommarmånaderna fortsatt med speciella insatsgrupper inom sjötrafikövervakningen. Antalet förelägganden om ordningsbot för fartöverträdelser har ökat från 683 (2007) till 841 (2008).

Myndighetens förundersökningsledare har under året utrett brott i samband med förorening från fartyg. De har också kvalitetsgranskat andra rapporter som sedan lämnats vidare till Polisen. Rapporterna har till exempel rört sig om fiskerelaterade brott, brott mot utlänningslagen och smuglingsbrott. Föreläggande om ordningsbot har utfärdats på plats när det gäller vissa förseelser mot bestämmelserna om farligt gods och sjötrafikförordningen.

Under året har regeringen gett Rikspolisstyrelsen i uppdrag att tillsammans med ett antal samverkande myndigheter, däribland Kustbevakningen, säkerställa en effektiv och uthållig verksamhet för bekämpning av den grova organiserade brottsligheten. I uppdraget ingår att organisera ett nationellt underrättelsesystem med bland annat ett nationellt underrättelsecentrum (NUC) på Rikskriminalen och åtta regionala underrättelsecenter (RUC) i landet.

Kustbevakningen deltar i den arbetsgrupp som arbetar med planeringen av inrättandet av de nya underrättelsecentrum. En representant från myndigheten har också deltagit i den arbetsgrupp som arbetar med inrättandet av ett nytt operativt råd, som är knutet till NUC. Även i det operativa rådet kommer Kustbevakningen att medverka. Kustbevakningen utgår från att den framtida samverkan i kampen mot den grova organiserade brottsligheten kommer att medföra en förbättring av myndighetens arbete även inom andra områden i den brottsbekämpande verksamheten. En viktig förutsättning för att lyckas med uppdraget är att myndigheterna i sitt arbete utgår från en myndighetsgemensamt framtagen nationell lägesbild.

För att effektivisera samordning av rättsväsendets informationsförsörjning bildades 1996 på regeringens uppdrag Rådet för rättsväsendets informationsförsörjning (RIF-rådet) och Kustbevakningen ingår sedan 2005 som ordinarie myndighet. Senast 2012 ska ett digitaliserat informationsutbyte vara utvecklat och infört. Kustbevakningen medverkar i arbetet med att ta fram ett gemensamt avrapporterings- och utredningsstöd som ska kunna användas gemensamt av de brottsutredande myndigheterna. Rikspolisstyrelsen har på uppdrag av RIF-rådet lett en förstudie om brottsmålsprocessen och Kustbevakningen har deltagit i det arbetet. Under 2008 har Kustbevakningen engagerat sig i flera arbetsgrupper och projekt inom ramen för RIF-arbetet, till exempel arbetet med nyttovärdering, verksamhetsmodell kopplad till målbild 2012, e-handlingar och att förbereda ett e-arkiv.

Kustbevakningen redovisar på nästa sida exempel på ett brott som upptäckts och lett till lagföreläggande och som skett i samverkan med andra myndigheter.

Kustbevakningen har som stöd till Ekobrottsmyndigheten, Tullverket och Skattemyndigheten deltagit i en rättegång i västra regionen angående misstanke om punktskattebrott avseende införsel av diesel. Tillslag och beslag skedde i Halmstad i samverkan med Ekobrottsmyndigheten och Sjöfartsverket efter lång tids spaning och informationsinsamlande. Ekobrottsmyndigheten har drivit ärendet. Södra regionen har biträtt med underrättelsehandläggare och med personal för spaning.

Stora mängder dieselolja har köpts i Danmark, transporterats och sålts till kunder i Sverige. Drygt fem miljoner kronor bedöms ha undanhållits i skatt. Vid sammanlagt 14 tillfällen köptes och hämtades totalt cirka 1,3 miljoner liter olja i Danmark för försäljning i Sverige. Transporterna ska ha skett med en tankbåt och oljan har sedan pumpats över till tankbilar och distribuerats till kunder runt om i landet. De inblandade personerna har åtalats vid tingsrätten i Halmstad för grovt häleri, olovlig förflyttning av punktskattepliktiga varor och grovt skattebrott respektive medhjälp till det samma.

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

De uppföljningssystem som myndigheterna använder sig av för att kunna spåra ärenden i rättskedjan har för närvarande brister som innebär att ärendena inte kan spåras via diarienumret. Det innebär att det är svårt att följa upp antalet lagföringar och att göra exakta bedömningar av den faktiska ökningen mellan åren. Som tidigare nämnts kommer bristerna i spårbarheten att vara åtgärdade år 2012 inom ramen för RIF-samarbetet.

För att nå resultat under 2008 har en ny sanktion om överträdelse gällande fiske trätt ikraft. De nya sanktionerna innefattar åtgärder som syftar till att på ett snabbare och mer effektivt sätt sanktionera överträdelse mot fiskelagstiftningen. Bland annat avkriminaliseras vissa mindre allvarliga överträdelse och hanteras istället med administrativa sanktioner som Fiskeriverket beslutar om, till exempel indragning av fiske- och fartygslicenser och vissa administrativa avgifter.

Arbetet med en fiskelagsutredning startade under hösten 2007. Uppdraget som skulle vara klart den 1 oktober 2008 har förlängts till den 31 mars 2009 och utredningen har sökt ytterligare förlängning till den 15 juni. Utredningens arbete förväntas leda till förslag som kommer att förenkla lagstiftningen och leda till att bestämmelserna blir enklare och tydligare att följa. En effektivare lagföring vid överträdelse av fiskebestämmelse är en av EU prioriterad fråga som den nya fiskelagen förhoppningsvis kommer att möjliggöra. EU-kommissionen har tidigare riktat kritik mot att överträdelse av fiskelagstiftningen inte beivras i tillräckligt hög grad av svenska myndigheter och att de påföljder som dömts ut varit för låga. I utredningens uppdrag ingår också att se till att de svenska regelverken följer EU-bestämmelserna på området.

Antalet rapporter som har lett till rättsliga åtgärder

År	2006	2007	2008
Lagföringar*	832	953	1 215

* Med lagföringar avses här fällande domar, godkända strafförelägganden och ordningsbot. Av 1 102 ordningsbotförelägganden fanns 1 093 i kategorin sjötrafik.

Tullverket har under slutet av 2008 fattat beslut om utveckling och ominriktning av Tullverkets kärnverksamhet. Hur detta kommer att inverka på Kustbevakningens verksamhet inom området är oklart.

Jämförelse åren 2006-2008

Antalet rapporter som leder till rättsliga åtgärder fortsätter att öka. Mellan 2006 och 2007 ökade antalet lagföringar med 15 procent. Ökningen fortsatte mellan 2007 och 2008 med en ökning om ytterligare 27 procent. Av 1 215 lagföringar var 1 102 förelägganden om ordningsbot. Som tidigare nämnts finns det brister i spårbarheten i rättskedjan och därmed fortfarande viss osäkerhet i statistikunderlaget angående återkoppling på inledda utredningar, vilket kan innebära att det faktiska antalet lagföringar är högre.

De satsningar som myndigheten har gjort de senaste åren avseende utbildning i rapportskrivning och utredningsverksamhet, likaså för bevissäkring, förhör och dokumentation, har lett till kvalitetsförbättringar i hela kedjan och förväntas fortsätta i takt med utbildningsinsatserna. Sammantagen tid som Kustbevakningen lägger på arbetsuppgifter relaterade till kontroller och brottsutredningar har det senaste året ökat till cirka 3 300 timmar, en ökning med cirka 700 timmar.

Myndigheten gör bedömningen att ökat antal lagföringar, utöver förbättrad myndighetssamverkan, kan vara ett resultat även av förbättrad kvalitet i rapporter och utredningar. Det indikerar att utvecklingen inom verksamhetsområdet Utredning och lagföring gått framåt och att fler rapporterade misstänkta brott lett till rättsliga åtgärder.

I.2 Politikområde Skatt, tull och exekution

Målet är att säkerställa finansieringen av den offentliga sektorn och bidra till ett väl fungerande samhälle för medborgare och näringsliv samt motverka brottslighet.

Myndigheter vars verksamhet ska bidra till målet är Skatteverket, Kronofogdemyndigheten, Tullverket och Kustbevakningen.

Verksamhetsområde Tull

Målet är att övervaka och kontrollera trafiken till och från utlandet så att bestämmelserna om in och utförelse-restriktioner ska förebyggas och upptäckas.

Verksamhetsgren Brottsbekämpning

Mål 5: Brottsbekämpningen skall inriktas på att bekämpa den organiserade och storskaliga brottsligheten.

För att förbättra urvalet av objekt i den fysiska kontrollverksamheten och därmed öka träffsäkerheten i arbetet ska arbetsmetoderna vidareutvecklas.

Återrapporteringskrav

Redovisas under återrapporteringskrav 17.

Mål 6: Narkotikabekämpningen ska ges högsta prioritet inom politikområdet. Kustbevakningen ska bidra till att minska tillgången av narkotika i Sverige.

Återrapporteringskrav

Kustbevakningen ska redovisa vilka åtgärder som myndigheten vidtagit och vilka åtgärder som vidtagits i samverkan med Tullverket och Polisen för att bidra till att tillgången av narkotika i Sverige minskar.

Myndigheten ska vidare redovisa:

- antalet beslagstillfällen,
- beslagsmängder fördelat på kvantiteter och typ av beslagtagen narkotika.

Kustbevakningens bedömning är att genom myndighetssamverkan, både nationellt och internationellt, och genom förebyggande övervakning mellan bemannade tullkontrollplatser och andra hamnar har myndigheten bidragit till att minska tillgången på narkotika i Sverige. Det ska dock framhållas att de narkotikabeslag som självständigt gjorts under året av Kustbevakningen är av begränsad kvantitet och i antal beslag.

Återrapportering

Vidtagna åtgärder

- Förebyggande övervakning mellan tullkontrollplatserna,
- Kontroll av båtar och fartyg mellan tullkontrollplatserna,
- Internationell och nationell samverkan,
- Spaning och bearbetning av tips,
- Narkotikasnabbtester och -sökhundar,
- Utbildning.

Den brottsbekämpande verksamheten syftar till att förhindra att illegala varor förs in i landet. Kustbevak-

ningen arbetar med underrättelsebaserad kontrollverksamhet och rutinkontroller för att minska det flöde av illegala varor, exempelvis narkotika, som kommer till Sverige sjövägen. Myndigheten arbetar aktivt med förebyggande övervakning mellan tullkontrollplatserna samt spaningsverksamhet och bearbetning av underrättelsetips som kommer till myndigheten, både från allmänheten och från samverkande myndigheter. De objekt som Kustbevakningens tullkontroller har riktats mot är fritidsbåtar, fiskefartyg och övriga fartyg, mellan tullkontrollplatserna.

Det finns ett stort antal olika fartygstyper och det sker en ständig förändring och förnyelse av världshandelsflottan. Mot denna bakgrund har myndigheten i samverkan med Tullverket genomfört utbildning av personal i fartygskänedom och fartygsvisitation i syfte att förbättra förmågan till effektivare kontroller ombord.

Under 2008 kan det konstateras att både antalet beslagstillfällen och omfattningen av beslag har varit få och av begränsad omfattning. Kustbevakningens spaningsinsatser har däremot bidragit till att samverkande myndigheter i ett senare skede har kunnat göra beslag, vilka tillgodoräknats i respektive myndighets statistik⁵. Kustbevakningens fyra regioner har nära samverkan med myndigheter i samma områden, exempelvis har östra regionen ett väl utvecklat samarbete med Gränspolis i Stockholm.

Kustbevakningen har fortsatt med narkotikasnabbtester i verksamheten, det vill säga en metod som infördes under 2007. Testerna används för att underlätta indikering av narkotikaförekomst ombord på fartyg. Indikationerna har än så länge inte lett till några beslag, däremot kan metoden underlätta beslut om biträde av narkotikasökhundar från samverkande myndigheter vid fartygsvisitationer.

Sjöfarten är internationell varför en avgörande faktor i brottsbekämpningen är regelbunden och kvalitetssäkrad samverkan med andra brottsbekämpande organ såväl på det nationella som internationella planet. Systematiskt underrättelsearbete är nödvändigt för att uppnå förmåga att effektivt kunna bekämpa den organiserade och storskaliga brottsligheten.

Internationell samverkan har ofta en geografisk förankring, till exempel tullsamarbetet inom EU, Europol och Aktionsgruppen mot organiserad brottslighet i Östersjöområdet, vilken har nära kontakt med BSRBCC samt Polis- och Tullsamarbetet i Norden. Kustbevakningen har under året varit aktiv inom dessa fora.

Utvecklingen inom EU har bland annat medfört etablering av olika maritima kontakt- och underrättelsecentra för informationsutbyte mellan behöriga myndigheter. Exempel på sådana centra där myndigheten har etablerat kontakt är MAOC-M (Maritime Analysis and Operation Center – Narcotics), CECLAD – M (Mediterranean Anti-drug Coordination Centre) och EAASP (European Association Airport and Seaport Police). På EU nivå sker även ett informationsutbyte WCCP (World Customs Cooperation Party) där Kustbevakningen deltar avseende den maritima verksamheten. Andra fora är MAR-Info (Maritimt Informationsutbyte) inom tulladministrationerna i EU.

Genom internationell myndighetssamverkan ökar förutsättningarna för att förhindra att narkotika med mera når den svenska marknaden. Genom samverkan i BSRBCC har Kustbevakningen bidragit till att motverka kriminella nätverk. De operationer som genomförts under 2008 har i flera tillfällen lett till beslag i andra länder som ingår i denna samverkansform.

5 Samverkande myndigheter har ingen skyldighet att särredovisa de beslagstillfällen där Kustbevakningens arbetsinsats har bidragit till beslag.

Beslagsmängder fördelade på kvantiteter och typ av narkotika

	2006	2007	2008	Antal beslag 2008
Cannabis (kg)	3	3,9	< 0,1	3
Cannabisharts (kg)	86		< 0,1	1
Metamfetamin (kg)	11,6			
Amfetamin (kg)		12	< 0,1	1
Ecstasy (tabletter)		5		
LSD (tabletter)		7		
Flunitrazepam (tabletter)		1		
Totalt antal beslag				5

Kommentar: Antal beslagstillfällen uppgick till fem under 2008.

De narkotikabeslag som Kustbevakningen gjort under året är begränsade, både i kvantitet och i antal och har främst berott på svårigheter att selektera objekt och effektivt kunna genomföra fartygsvisitationer. För att öka effektiviteten i kontrollverksamheten har myndigheten därför under 2008 satsat på ytterligare utbildning i fartygsvisitation och arbetat för att vidareutveckla samverkan med främst Tullverket.

Antalet beslagstillfällen och beslagstillfällen där smugglingen bedöms vara organiserad

Kustbevakningen har vid fem beslagstillfällen gjort fem beslag i kategorierna narkotika, narkotikaklassade läkemedel eller dopningspreparat. De beslag som föregåtts av underrättelsebearbetning bedöms vara organiserade smuglingsförsök⁶.

Mål 7: Förhindrande av storskalig och frekvent illegal införsel av alkohol- och tobaksvaror ska ges hög prioritet inom politikområdet. Kustbevakningen ska bidra till att minska tillgången på illegalt införd alkohol och tobak i Sverige.

Återrapporteringskrav

Kustbevakningen ska redovisa vilka åtgärder som myndigheten vidtagit och vilka åtgärder som vidtagits i samverkan med Tullverket och Polisen för att bidra till att den illegala införseln av alkohol och tobak minskar. Myndigheten ska vidare redovisa:

- antalet beslagstillfällen,
- beslagsmängder fördelat på kvantiteter och typ av beslagtagna alkohol och tobak.

Kustbevakningen gör bedömningen att myndigheten har bidragit till måluppfyllelsen att minska tillgången på illegalt införd alkohol och tobak i Sverige. Det har skett dels genom myndighetens spaningsverksamhet som bidragit till en positiv effekt även för andra myndigheter, dels genom god samverkan med bland annat Polisen och delvis med Tullverket. Däremot kan Kustbevakningen inte tillgodoräkna sig några större beslagsmängder.

⁶ Bedömningskriterierna för organiserad smuggling bygger på EU:s klassificering = Definition på begreppet organiserad brottslighet återfinns i dokumentet 6204/2/97 Enfpol 35 Rev 2. Minst sex av elva kriterier måste föreligga (fyra obligatoriska) för att brott eller kriminella grupper ska kunna klassificeras som organiserad brottslighet.

Återrapportering

Vidtagna åtgärder

- Förebyggande övervakning mellan tullkontrollplatserna,
- Kontroll av båtar och fartyg mellan tullkontrollplatserna,
- Internationell och nationell samverkan,
- Spaning och bearbetning av tips.

Parallellt med narkotikabekämpningen har det avsatts betydande resurser, genom de regionala spanings- och insatsgrupperna, för att komma åt storskalig eller frekvent smuggling⁷ av alkohol och tobaksvaror. Spaningsverksamhet, som genomförts från Kustbevakningens sida, har exempelvis resulterat i att såväl svensk som norsk tull har kunnat göra beslag av alkohol och tobak.

Regelbunden samverkan med Polisen sker exempelvis i södra regionen mellan Regional Underrättelsetjänst Syd (RUT) och projekt Bornholm där många underrättelseuppslag om frekvent smuggling av alkohol och cigaretter kommit RUT till del. I flera fall berör uppslagen även övriga delar av Sverige.

Kustbevakningen har arbetat underrättelsebaserat i syfte att kartlägga olika flöden. Flera möten med samverkande myndigheter har också genomförts och arbetet har fortsatt i de olika samverkansföretag som Kustbevakningen deltar i. För att förhindra illegal införsel av alkohol och tobak är ett nära samarbete med internationella partners, till exempel BSRBCC och OPC/Task force nödvändigt.

Beslagsmängder fördelade på kvantiteter och typ av alkohol och tobak

	2006	2007	2008 2008	Antal beslag
Sprit (L)	161	384	416	11
Starköl (L)	171	3 895	3 136	3
Vin (L)		58	409	3
Cigaretter (st)	350 000	156 380	94 560	20
Totalt				37

Kommentar: Antal beslagstillfällen uppgick till 24 under 2008.

Bedömning av Kustbevakningens insatser

Kustbevakningen gör bedömningen att myndighetens spaningsverksamhet dels har bidragit till en positiv effekt även för andra myndigheter, dels genom god samverkan med bland annat Polisen och i några regioner med Tullverket bidragit till måluppfyllelsen. Däremot kan Kustbevakningen inte tillgodoräkna sig några större beslagsmängder. Myndigheten behöver fortsatt utveckla förmågan att selektera objekt och samverka med andra myndigheter.

Antalet beslagstillfällen och beslagstillfällen där smuglingen bedöms vara organiserad

Analys- och underrättelsearbete både inom Kustbevakningen och i samverkan med bland annat Tullverket och Polisen, indikerar att alkohol och tobak smugglas in i landet via fartygsflödet. Det behövs dock större kunskap för att kunna komma åt brottsligheten på ett effektivt sätt. Flödesanalyser har under året bedrivits bland annat inom MUC och SMC. Fokus har varit på att undersöka fritidsbåtstrafiken men också kryssningsfartyg.

⁷ Med frekvent illegal införsel av alkohol- och tobaksvaror avses införsel som sker regelbundet, under en förevändning av att det är avsett för privatkonsumentens egen förbrukning (ej för försäljning) fast det i verkligheten går vidare till försäljning och langning.

Kustbevakningen har vid 17 beslagstillfällen och 31 beslag påträffat 416 liter sprit, 409 liter vin, 3 136 liter öl och 94 560 cigaretter.

1.3 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 kunna genomföra insatser för att bevara, skydda och vårda miljö samt att restaurera och återställa skadad miljö för att nå miljökvalitetsmålen.

Verksamhetsgren Miljöövervakning

Mål 8: Målet är att utsläpp av olja och kemikalier från fartyg inom svenskt ansvarsområde i Östersjön och Västerhavet ska minska och vara försumbara, det vill säga på en sådan nivå att den biologiska och ekonomiska påverkan minimeras, senast 2010.

Återrapporteringskrav

Kustbevakningen ska redovisa vidtagna åtgärder och bedöma hur dessa bidragit till att målet för verksamhetsgrenen uppnåtts. Myndigheten ska även lämna en bedömning av måluppfyllnaden inför 2010.

Kustbevakningen ska vidare redovisa

- *det totala antalet anmälda och konstaterade utsläpp,*
- *hur många konstaterade utsläpp som har lett till lagföring respektive beslut om vattenföroreningsavgift,*
- *en bedömning av var de rapporterade utsläppen skett och volymen utsläppt olja.*

Utvecklingen ska kommenteras och analyseras.

Kustbevakningens ständiga närvaro med fartyg till sjöss, flyg- och satellitövervakning samt internationella samarbete har bidragit till målet att utsläpp från olja och kemikalier från fartyg har minskat och kan anses vara försumbara inom svenskt ansvarsområde.

Genom ständig tillgång till flyg- och fartygsresurser har myndigheten haft en god reaktionsförmåga för att få enheter snabbt (kan komma) på plats vid ett oljeutsläpp och förhindra att olja eller andra kemikalier når land.

Myndighetens bedömning av mörkertalet, det vill säga antalet illegala utsläpp som inte upptäcks, är att dessa minskar. Den bedömningen grundar sig på dels det låga antalet konstaterade utsläpp i territorialhavet, dels på att indikationer på utsläpp från satellitbilder annars skulle ha varit mer frekventa.

Myndigheten gör vidare bedömningen att en förebyggande effekt i viss mån redan har uppnåtts genom att medvetet ha haft en låg toleransnivå, vilket bedöms ha gett en förebyggande effekt när det gäller brott mot vattenföreningsslagen.

Återrapportering

Vidtagna åtgärder

- Övervakning med fartyg, flygplan, satelliter och andra tekniska hjälpmedel,
- Gemensamma operationer nationellt och internationellt,
- Operativ koordinering mellan fartygs- och flygresurser,
- Omedelbar brottsutredning.

Kustbevakningen bedriver miljöövervakning i syfte att förebygga miljöbrott till sjöss. Övervakningen omfattar regler om förbud mot vattenförening och dumpning samt tillsyn av natur-, fågel- och sälskyddsområden. Myndigheten utför rutinemässig förebyggande miljöövervakning med hjälp av fartyg, flygplan, satelliter och andra tekniska hjälpmedel samt deltar i särskilda miljöövervakningspådrag både nationellt och internationellt.

Fokus inom miljöövervakningen är att identifiera misstänkta kemikalie- eller oljeutsläpp. Med hjälp av Kustbevakningsflyget, som har god förmåga att skapa överblick över stora havsytor på kort tid, ökar möjligheterna för tidig upptäckt av eventuella utsläpp. Det innebär att rätt åtgärder kan sättas in så tidigt som möjligt och bekämpning kan ske innan ett utsläpp når land.

Tidig upptäckt minskar risk för skador på miljön och saneringsarbetet blir betydligt mer tids- och kostnadseffektivt om det kan göras så tidigt som möjligt. Med hjälp av särskilda driftprognosprogram kan det förutsägas var och när ett utsläpp kommer att nå strandlinjen och myndigheten kan därmed sätta in resurser där de bäst behövs.

Satellitspaning och flygövervakning har koordinerats för att effektivisera samverkan mellan enheter till sjöss och i luften. Myndigheten har också haft beredskap för att starta upp brottsutredningar omedelbart efter att anmälan inkommit.

European Maritime Safety Agency (EMSA) ansvarar sedan 2007 för tillgången till satellitbilder inom EU. Medlemsländerna kan kostnadsfritt ta del av satellitbilder, vars räckvidd täcker stora havsområden som når

över flera länders ansvarszoner. Kustbevakningen har under året haft tillgång till 754 satellitbilder (jämfört med cirka 600 under 2007), varav 191 bilder (cirka 150 bilder 2007) har gett indikationer om utsläpp. 15 av dessa har senare konstaterats vara oljeutsläpp (motsvarande uppgift saknas för 2007).

Under året har Kustbevakningsflyget deltagit i flera internationella miljöövervakningspådrag. Syftet har varit att i samverkan med andra länder bedriva förebyggande miljöverksamhet, men också att upptäcka misstänkta utsläpp. Två CEPCO⁸-flygningar har genomförts (täcks in under HELCOM-avtalet), varav en har genomförts under en tvåveckorsperiod under dansk ledning. Inom ramen för Köpenhamnsavtalet har 19 Skagerrakflygningar genomförts och 54 SWEDENGER-flygningar (samarbete mellan Sverige, Danmark och Tyskland).

Hur har de viktiga åtgärderna bidragit till att uppnå målet

Genom ständig närvaro av flyg- och fartygsresurser kan enheter snabbt komma på plats vid ett oljeutsläpp och förhindra att oljan når land där den kan göra stor skada. Nära samverkan med andra länder bidrar också till att resurser kan samutnyttjas effektivt när behov uppstår.

Satellitbilder används som komplement och ger möjlighet till täckning av en större yta utan att det sker på bekostnad av dyrbar flygtid. Om en satellitbild ger utslag kan Kustbevakningen snabbt reagera genom att sätta in flygövervakning över indikerat område och säkra bevis genom oljeprovtagning från själva utsläppet innan oljan hinner lösas upp. Myndighetens förutsättningar att kunna inleda och gå vidare med en förundersökning och eventuell lagföring av brott, förbättras i och med snabb hantering. Genom god tillgång till satellitbilder har myndigheten möjlighet att få en snabb överblick och information om havsytor som normalt inte täcks in av fartygs- och flygövervakning. Satellitbilderna kan vid vissa tillfällen fungera som bevismaterial i rättsprocessen.

Kustbevakningens förmåga att bedriva miljöövervakning med flyg har under 2008 förbättrats genom de nya flygplan som myndigheten tillförts under den senare delen av året. De nya flygplanen medför både ökad kapacitet för operativ flygtid och räckvidd.

Myndigheten gör bedömningen att en förebyggande effekt i viss mån redan har uppnåtts genom att ha en låg toleransnivå när det gäller brott mot vattenföroreningslagen. Detta i kombination med en ökad förmåga att föra fler brott till lagföring, vilket kan ge kännbara ekonomiska konsekvenser för de utsläppsansvariga, bedöms ha lett till att den förebyggande effekten stärkts.

Bedömning av måluppfyllelsen inför 2010

Myndigheten bedömer att mörkertalet, det vill säga antalet illegala utsläpp som inte upptäcks, minskar. Den bedömningen grundar sig dels på det låga antalet konstaterade utsläpp i territorialhavet, dels att indikationer på utsläpp från satellitbilder annars skulle ha varit fler. Vidare bedömer myndigheten att samverkan mellan olika länder, och den miljöövervakning med flyg som genomförs både nationellt och internationellt, haft en preventiv effekt. Förbättrad teknik på fartygen, till exempel segregerade ballasttankar, leder också till att tidigare förekommande tankrengöringar till havs sker allt mer sällan. Sammantaget ger det en indikation om att måluppfyllelse kan nås inför 2010.

Det totala antalet flygtimmar och antalet anmälda utsläpp per flygtimme

År	2006	2007	2008
Flygtimmar	2 842	1 396	2 062
Antalet utsläpp upptäckta av Kustbevakningsflyget	101	41	52
Antalet upptäckta utsläpp per flygtimme	0,036	0,029	0,025

Kommentar: Utöver Kustbevakningsflyget har danskt civilt flyg utfört uppdrag åt Kustbevakningen sammanlagt 495 timmar under 2008 (respektive 596 flygtimmar under 2007) som kompensatorisk åtgärd. Under dessa flygningar har 52 observationer, det vill säga indikator på misstänkta utsläpp (respektive 45 under 2007), kunnat rapporteras vidare till Kustbevakningens vakthavande befäl för närmare kontroll.

Antalet flygtimmar under 2008 har ökat jämfört med under 2007, men ligger under den nivå som det normalt planeras för. De senaste tre åren har antalet flygtimmar varit lägre än tidigare på grund av olika händelser. Under 2006 genomfördes flygningar med Kustbevakningsflyget under tio månader på grund av flygolyckan som inträffade samma år och under 2007 rådde flygförbud under sju månader, relaterat till utredningen av flygolyckan. Under 2008 har två CASA-flygplan varit operativa fram till sista augusti, för att sedan fhasas ut. Kustbevakningsflyget har därefter varit komplett med de tre nytillförda DASH-flygplanen. Mycket tid har lagts på att integrera de nya flygplanen i verksamheten genom satsning på utbildning, övning och teknikförbättringar.

Totalt antal upptäckta (anmälda) och bekräftade (konstaterade) utsläpp samt rättsliga eller andra åtgärder

Rättsliga åtgärder	2006	2007	2008
Anmälda utsläpp	389	435	433
Konstaterade utsläpp	269	325	315
Antal domar/strafförelägganden	3	8	3
Inledda förundersökningar	147	179	166

Kommentar till utfallet 2008: 315 utsläpp har konstaterats under 2008, medan 433 utsläpp har anmälts. Det är en liten minskning jämfört med 2007. Av de utsläpp som anmäls visar sig en del utsläpp bestå av andra substanser, till exempel vegetabilisk olja eller alger, som vid första anblick kan se ut som olja.

De flesta utsläppen som konstateras är små och bedöms uppgå till maximalt tio liter. De små utsläppen sker ofta i kustnära områden. Uppskattningsvis bedöms cirka 45 procent av antalet konstaterade utsläpp uppgå till maximalt en liter.

Antal inledda förundersökningar ligger något lägre än under 2007. Att så pass många förundersökningar läggs ner beror främst på att det är svårt att härleda källan till utsläppen, eller att utsläppen är av för ringa omfattning för att de ska medföra någon konsekvens vid en rättsligt prövning. Det kan också bero på bristande bevismaterial. Vid utgången av 2008 pågick 29 förundersökningar och under året har tre domar/strafförelägganden fastställts.

Vattenföroreningsavgifter	2006	2007	2008
Antal vattenföroreningsavgifter	10	13	11
Summa vattenföroreningsavgifter i kronor	603 026	985 904	671 000

Bedömning av var utsläppen har skett

Antalsmässigt sker flest utsläpp i inre vatten⁹ (det vill säga i hamnar eller kustnära vatten) och i de stora fartygsstråken. Rapporteringsbenägenheten och uppmärksamheten mot denna typ av brott har tenderat att öka under senare år vilket avspeglas i det ökade antalet anmälda utsläpp.

Sedan flera år tillbaka, drivs ett projekt i området utanför Göteborgs hamn kallat Grön bunkring. Projektet går ut på att förhindra att olja kommer ut i havet i samband med överbunkring av drivmedel. Projektet bygger på en överenskommelse mellan Kustbevakningen, Göteborgs hamn och bunkerbåtsrederier och syftar till att förebygga och begränsa skador orsakade av mindre utsläpp i hamn och på ankarplatserna. Resultaten av verksamheten bedöms vara goda.

Bedömning av volymen utsläppt olja

Den bedömda kvantitet olja som Kustbevakningen kunnat konstatera under 2008 uppgår till cirka 36 000 liter. Mängdbedömningen bygger på en minimiuppskattning av utsläppt olja vilken också ligger till grund för rättsliga bedömningar.

Det innebär att bedömd kvantitet olja ligger på en något högre nivå än för 2007, det vill säga cirka 10 000 liter över bedömd utsläppt miniminivå jämfört med föregående år. Det bör dock påpekas att av dessa 36 000 liter utgörs merparten (cirka 25 000 liter) av ett enstaka oljeutsläpp konstaterat i hamn i norra regionen. Utsläppet ledde till en operation, Tunadal, och det råder fortfarande osäkerhet om utsläppet kommer från ett fartyg eller ett utsläpp från land. En utredning pågår i ärendet.

⁹ Inre vatten = Lag (1966:374) om Sveriges sjöterritorium 2 §. Till inre vatten räknas a) insjöar, vattendrag och kanaler; b) vid kusterna belägna hamnar, bukter och vikar samt vattenområden innanför och mellan öar, holmar och skär och intill räta linjer som regeringen bestämmer. I Öresund mellan Klagshamns fyr och Kullen räknas dock endast hamnar till inre vatten. Lag (1978:959).

Mål 9: Målet är att dumpning till sjöss, liksom otillbörligt störande av djur- och naturskyddsområden ska vara försumbar, det vill säga på en sådan nivå att den biologiska och ekonomiska påverkan minskas.

Åtterrporteringskrav

Kustbevakningen skall redovisa vidtagna åtgärder samt bedöma hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts. Kustbevakningen skall vidare redovisa antalet fall av dumpning som anmälts till Polisen.

Myndigheten gör bedömningen att måluppfyllelse har nåtts för de kontrollmål som fastställts för 2008 avseende dumpning till sjöss och otillbörligt störande av djur- och naturskyddsområden. Under 2006 höjdes straffsatserna för otillbörligt störande i naturvårdsområden. Effekten av detta kan vara den låga grad av överträdelse som noterats inom verksamhetsområdet.

Åtterrportering

Vidtagna åtgärder

- Övervakning med flygplan och fartyg på territorialhavet och i den ekonomiska zonen,
- Övervakning av djur- och naturskyddsområden under förbudstider.

Antalet kontroller avseende dumpning, till exempel av avfall, vrak eller tippmassor, uppgick till 75 stycken, varav sex har lett till rapporter. Kontrollerna och det antal rapporter som genererats ligger på samma nivå som för 2006 och 2007. Rapporter avseende dumpning överlämnas till Polisen som har utredningsansvar för denna typ av brott. I Stockholms skärgård förekommer medvetna sänkningar av fartyg, vilka vid senare tillfällen kan komma att omfattas under statistiken över oljeutsläpp. Det beror på att många av dessa vrak ofta upptäcks på grund av att de läcker ut olja. Denna typ av miljöbrott har ökat de senaste åren. Kustbevakningen, miljöåklagare och Polisen samarbetar kring frågan.

Under 2007 beslutade regeringen att ge Statskontoret i uppdrag att utreda vem som har rätt eller skyldighet att omhänderta, sanera och flytta skeppsvrak och ägarlösa båtar. Statskontoret lämnade i en rapport en rad förslag som syftar till att hantera situationer där lösningar idag saknas. Bland annat föreslås att Sjöfartsverket får rätt att undanröja hinder i farled som orsakas av funktionsdugliga, men övergivna, fartyg. Sådana regler saknas idag. Statskontoret har konstaterat att man idag har otillräcklig kunskap om problemets omfattning när det gäller de miljöfarliga vraken. Sjöfartsverket har föreslagits att få i uppdrag att inventera förekomsten av sådana vrak. Nerskräpande vrak och båtar ska i första hand åtgärdas av ägaren menar Statskontoret. Därför behövs rutiner för att kunna identifiera ägaren, vilket enligt Statskontoret Polisen bör ansvara för¹⁰.

Övervakning av djur- och naturskyddsområden har huvudsakligen skett under vår- och sommartid då tillträdesförbud råder i dessa områden. Övervakning av skärgårdsområden har prioriterats när snöskoterförbud råder under vår- och vintertid i Region Nord och har vid flera tillfällen genomförts i samverkan med Polisen. Övervakningen har genomförts med hjälp av övervakningsfartyg, racerbåtar, snöskotrar och svävare, utförd både som allmän patrullering och som planerad riktad verksamhet.

Totalt har 1 815 miljörelaterade kontroller genomförts. I norra regionen har ett stort antal rapporter genererats i samband med jakttillsyn. Särskilda pådrag mot otillåten säljakt har lett till 39 rapporter av totalt 43 för hela landet under 2008 (kan jämföras med 232 kontroller i norra regionen mot totalt 545 för hela landet).

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

Kustbevakningen patrullerar med fartyg och flygplan på territorialhavet och i den ekonomiska zonen, vilket bedöms ha gett en preventiv effekt mot dumpning till sjöss. Övervakning av djur- och naturskyddsområden har genomförts under vår- och sommartid då tillträdes- och snöskoterförbud råder i dessa områden.

Myndigheten gör bedömningen att målpuffyllelse har nåtts för de kontrollmål som fastställts för 2008 avseende dumpning till sjöss och otillbörligt störande av djur- och naturskyddsområden.

Under 2006 höjdes straffsatserna för otillbörligt störande i naturvårdsområden. Effekten av detta kan vara den låga grad av överträdelser som noterats inom verksamhetsområdet.

1.4 Politikområde Transportpolitik

Målet är att säkerställa en samhällsekonomiskt effektiv och långsiktig 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: *Hög transportkvalitet*, där sjötransportsystemet ska medge hög transportkvalitet för medborgare och näringslivet.

Mål 3: *Säker trafik*, där ingen dödas eller allvarligt skadas inom sjötransportsystemet. Sjötransportssystemets utformning och funktion ska anpassas till de krav som följer av detta.

Mål 4: *God miljö*, där sjötransportsystemets utformning och funktion ska bidra till att miljö kvalitetsmålen uppnås.

Mål 5: *Regional utveckling*, där sjötransportsystemets utformning och funktion ska bidra till att uppnå målet för den regionala utvecklingspolitiken samt motverkar nackdelar av långa transportavstånd.

Mål 6: *Ett jämställt sjötransportsystem*, där sjötransportsystemet är utformat så att det svarar mot både kvinnors och mäns transportbehov. Kvinnor och män ska ges samma möjligheter att påverka sjötransportsystemets tillkomst, utformning och förvaltning och deras värderingar ska 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 ska 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 ska bidra till att de nationella miljö kvalitetsmålen nås.

Mål 10: Kustbevakningens sjötrafikövervakning och sjösäkerhetstillsyn ska bidra till att antalet dödade och svårt skadade minskas och till att inga allvarliga olyckor skall inträffa.

Mål och återrapportering avser till del även politikområdet Samhällets krisberedskap, verksamhetsområde Skydd mot olyckor, verksamhetsgrenen Räddningsinsatser.

Återrapporteringskrav

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

Kustbevakningen gör bedömningen att den sjötrafikövervakning och sjösäkerhetstillsyn som utförts under året har bidragit till att målet för verksamhetsgrenen har uppnåtts, det vill säga att antalet döda och svårt skadade minskats och att inga allvarliga olyckor har inträffat. Genom ökad närvaro och antal kontroller i de områden och vid de tidpunkter då risken för lagöverträdelser bedöms som högst, har utfallet bland annat för fartöverträdelser inom fritidsbåttrafiken varit högt. Trenden är att satsningarna på en intensifierad sjötrafikövervakning gett resultat, och att effekten är att sjötrafikbrott har förebyggts genom närvaro. Som positiv sidoeffekt bedöms antalet olyckor kunna minska på sikt. Likaså har ökad närvaro i hamnar gett ökade möjligheter att upptäcka brister i följsamheten av regelverket.

Kustbevakningen bidrar med sin verksamhet till att nå målet om att minska antalet olyckor för svenska fartyg i alla sjötrafik kategorier. Statistikuppgifter för de senaste åren tyder på att antalet olyckor som helhet minskar.

Återrapportering

Vidtagna åtgärder

- Övervakning av sjötrafiken, det vill säga både handelssjöfarten och fritidsbåttrafiken,
- Övervakning av trafiksepareringssystem,
- Införande av nya befogenheter i myndigheten avseende ratt- och sjöfylleri,
- Utveckling av lastsäkrings- och farligt godstillsynen,
- Utförda bemannings- och behörighetskontroller,
- Utbildning inom farligt godsverksamheten.

Sjötrafikövervakning

Sjötrafikövervakning omfattar handelssjöfarten under hela året och fritidsbåttrafiken främst under sommarmånaderna. Övervakning av fritidsbåttrafiken har i första hand koncentrerats till större skärgårdsområden och områden kring större städer där risken för allvarliga olyckor bedömts hög.

Kustbevakningen har också övervakat efterlevnaden av bestämmelser inom trafiksepareringssystem (TSS) med hjälp av både flyg och fartyg. I svenska farvatten finns ett antal olika TSS, bland annat i norra Öresund, vid Falsterbo, Bornholmsgattet, syd Öland och syd Gotland. Det finns även trafiksepareringssystem i Vänern och fem små system i Stockholms skärgård som är nationella och i första hand berör större fartyg. Genom att följa trafiken inom trafiksepareringssystem och ingripa då avvikelser upptäcks, har målet varit att sjösäkerheten ska öka och att göra trafiken mer förutsägbar. Utgångspunkten för övervakningen av TSS har under året varit att i första hand arbeta förebyggande och vid upptäckt av fartyg som är på väg att gå fel i separeringen uppmana dem att navigera rätt enligt de fastställda reglerna för aktuellt TSS.

Den 1 juli 2008 fick Kustbevakningen nya befogenheter inom området ratt- och sjöfylleri. Kustbevakningen fick bland annat befogenheter att ta alkoholutandningsprov i form av bevisprov på personer som misstänks för sjöfylleri. Utbildningen för linjepersonalen kommer att genomföras under våren 2009 vilket har inneburit att Polisen, liksom tidigare, tillkallats vid misstanke om sjöfylleri under det gångna året.

När det gäller rattfylleri har Kustbevakningen i begränsad omfattning, och i samverkan med Polisen, genomfört slumpmässiga alkoholutandningsprov i hamnar och på havsisen (snöskotrar i Norrland) med hjälp av sållningsinstrument. Vid positivt utfall har Polisen tagit över ärendet.

Övervakningen av fritidsbåttrafiken har varit intensiv under sommarmånaderna och antalet genomförda kontroller har ökat även under 2008. Det innebär att verksamhetsinriktningen har varit stabil de senaste tre åren. Detta hör ihop med nya befogenheter att utfärda ordningsbot vid bland annat fortkörning och som infördes under 2006. Kontrollverksamheten har främst genomförts med hjälp av olika racerbåtsgupper. Lagföringsprocenten är högre inom verksamheten Sjötrafikövervakning jämfört med andra verksamhetsområden. Framförallt är det inom kontrollåtgärderna hastighetsöverträdelse och överträdelse av sjötrafikregler som utfallet är högt. Det höga utfallet kan delvis förklaras av att det handlar om brott av enklare beskaffenhet.

Myndigheten genomför under sommarmånaderna sjötrafikövervakning i samband med att många kustkommuner arrangerar festivaler, hamn- och cityfester. Övervakningen planeras tillsammans med Polisen. Kustbevakningen har under 2008 investerat i ytterligare vattenskotrar baserat på de positiva erfarenheter som vattenskotrarna hittills har inneburit för verksamhetsutövningen. Fördelen med vattenskotrar är att de snabbt kan sjösättas vid särskilda övervakningssituationer som kräver mer flexibilitet och snabbhet, exempelvis vid större evenemang i hamnar, och att de kan framföras på grunt vatten.

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

Kustbevakningen har medvetet arbetat för att öka närvaron och antalet kontroller i de områden och vid de tidpunkter då risken för lagöverträdelse bedömts som högst. Utfallet av de kontroller som har genomförts när det gäller fartöverträdelse och befogenheten att kunna utfärda ordningsbot vid sådana överträdelse, har ökat allmänhetens vetskap om konsekvenserna av bland annat dessa överträdelse.

Under året har flera regioner kunnat konstatera att allmänheten mer frekvent följer sjötrafikreglerna och att det krävs en allt högre insats för att kunna upptäcka brott. I de områden där Kustbevakningen inte tidigare har verkat i samma omfattning som i skärgårdsområdena kring större tätorter, och där fritidsbåttrafiken är omfat-

tande sommartid, exempelvis Vänerområdet, har sjötrafikövervakningen lett till ett högre procentuellt utfall när det gäller föreläggande om ordningsbot. Trenden är att satsningarna på intensifierad sjötrafikövervakning gett resultat och att sjötrafikbrott kan förebyggas genom närvaro.

Genom att Kustbevakningen, parallellt med sjöpolisen, ansvarar för att utfärda ordningsbot vid bland annat fartöverträdelser, har myndigheten kunnat arbeta på ett mer effektivt sätt och medverkat till att ärendehanteringens blivit snabbare. På sikt bedömer Kustbevakningen att det ökade antalet utfärdade ordningsbotsförelägganden medför en preventiv effekt på denna typ av brott, i kombination med ökad närvaro. Som positiv sideeffekt bedöms antalet olyckor kunna minska på sikt. Kustbevakningen bedömer att den sjötrafikövervakning som utförts under året har bidragit till att målet för verksamhetsgrenen har uppnåtts

Sjösäkerhetstillsyn

Kustbevakningens inriktning för sjösäkerhetstillsynen tas fram efter årliga dialoger med Sjöfartsverket. Kustbevakningen har sedan 2006 eget tillsynsansvar när det gäller att kontrollera transport av farligt gods till och från hamnområde. Befogenheterna omfattar aktiviteter som att kunna stoppa fordon och lastbärare för kontroll, meddela föreläggande eller förbud och/eller hindra fortsatt transport. De flesta farligt godskontrollerna har genomförts i hamnar med färjetrafik.

Göteborgs hamn är det område där det kommer in störst volym gods i landet. Stora resurser i tillsynsverksamheten avsätts inom västra regionen, där man bland annat använder sig av en särskild sjösäkerhetsgrupp. Ett arbete med att ta fram rutiner för tillsynsverksamheten för hamnar, rederier och företag har gjorts under året.

Vid ett flertal tillfällen har sjösäkerhetsgruppen samverkat med gräns- och sjöpolis vid kontroller av rattonykerhet, farligt gods och gräns då Ro-Ro fartyg ankommit till Göteborg. Bakgrunden till den operativa samverkan är den gemensamma överenskommelsen mellan Östersjöländerna om sjötransport av farligt gods (Memorandum of Understanding for the Transport of Dangerous Goods on Ro-Ro Ships in the Baltic). I östra regionen har ett gemensamt EU-pådrag, där en av Kustbevakningens fartygsenheter deltagit, lett till upptäckt av miljöfarligt avfall som påträffats vid öppnandet av en container med destination Afrika och Kina.

Inom verksamhetsområdet farligt gods har det under året tagits flera initiativ inom myndigheten. Satsningar har gjorts på uppbyggnad av särskilda farligt godsgrupper och farligt godsbussar med tillhörande utrustning har anskaffats. Omfattande utbildning har genomförts för att höja kvaliteten i arbetet.

Brister avseende förpackat farligt gods ligger procentuellt på samma nivå som för de två föregående åren. Tillsynsansvaret när det gäller farligt gods till och från hamnar omfattar både regelverket för väg- respektive sjötransporter (ADR och IMDG).

Bemannings- och behörighetskontroller utförs huvudsakligen på svenska yrkesfartyg med en bruttodräktighet mindre än 1 500 ton, exempelvis lastfartyg, fiskefartyg, passagerarfartyg, turbåtar och taxibåtar. Under sommarperioden utförs även bemannings- och behörighetskontroller på de större fritidsfartygen. Ungefär 580 kontroller har utförts, vilket är något mer jämfört med de två föregående åren.

Kustbevakningen har under året deltagit i flera olika nationella och internationella mötesfora och samverkansgrupper, bland annat med olika pådrag inom Samverkansgrupp farligt gods för tillsyns- och transportmyndigheter (SAMTILL) och möten inom ramen för Österjövtalet med mera.

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

Kustbevakningen har som uppgift att bidra till en minskning av regelbrotten när det gäller farligt gods och lastsäkring. Ökad närvaro i hamnarna har skapat bättre förutsättningar för att upptäcka brister i följsamheten av regelverket.

Under slutet av 2006 fick samtliga farligt godsinspektörer tillgång till Sjöfartsverkets fartygsrapporteringsystem (FRS). Det innebär i praktiken att kontrollverksamheten kunde planeras mer effektivt än tidigare, då det i förväg framkom när vissa fartyg med farligt gods skulle inkomma till hamn. Värt att notera är att ett flertal fartyg fortfarande inte redovisar farligt gods, på grund av att de har dispens från att lämna denna information i FRS.

Det fraktas ansevärliga volymer gods till och från Sverige, ofta med hjälp av containrar. Säkerheten kring kontrollverksamheten av containrar måste förbättras då det har inträffat en del tillbud i samband med öppnande av containrar och det är något som myndigheten har uppmärksammat och arbetar för att åtgärda.

I samband med farligt gods- och lastsäkringskontrollerna har Kustbevakningen haft möjlighet att utföra sällningsprov både vid misstanke om rattfylla och som rutinkontroll. De nya befogenheterna syftar till att effektivisera verksamheten i och med att fler kontrollåtgärder kan utföras vid samma kontrolltillfälle. Möjligheter att även upptäcka andra typer av brott ökar också, då förekomst av lagöverträdelser inom vissa områden även innebär en förhöjd risk för att det kan förekomma även andra typer av lagöverträdelser, till exempel smuglingsbrott.

Myndigheten har under året satsat på utbildning inom farligt godsverksamheten för att på sikt förbättra kvaliteten i kontrollverksamheten.

Kustbevakningen bidrar med sin verksamhet till att nå målet om att minska antalet olyckor för svenska fartyg i alla sjötrafik kategorier. Statistikuppgifter för de senaste åren tyder på att antalet olyckor minskar. Sjöfartsverket är ansvarig myndighet för uppföljning av olycksstatistiken för svenska fartyg och den målsättning som regeringen fattade beslut om 1998.

Kustbevakningen gör bedömningen att den sjösäkerhetstillsyn som utförts under året bidragit till att målet för verksamhetsgrenen har uppnåtts.

Mål 11: Målet är att Kustbevakningen ska bidra till utvecklingen av sjötrafikövervakningen och sjösäkerhetstillsynen och inom ramen för denna verksamhet fortsätta utvecklingen av det riskanalysbaserade arbetssättet.

Åtterrporteringskrav

Redovisas under åiterrportering 17.

I.5 Politikområde Livsmedelspolitik

Målet är en ekologiskt, ekonomiskt och socialt hållbar livsmedelsproduktion som speglar konsumenternas efterfrågan.

Verksamhetsområde Fiske

Målet är ett ekologiskt hållbart nyttjande av fiskeresursen, samt en ekonomiskt och socialt hållbar utveckling av yrkesfiske, fritidsfiske, fisketurism och vattenbruk för tillväxt på landsbygden.

Miljö kvalitetsmålen Levande sjöar och vattendrag, Hav i balans samt levande kust och skärgård och Storslagen fjällmiljö enligt proposition 2004/05:150 uppnås.

Verksamhetsgren Fiskerikontroll

Övergripande mål för Livsmedelspolitik

De mål som gäller för Kustbevakningens verksamhet inom verksamhetsgrenen är:

- ett ekologiskt hållbart fiske och vattenbruk,
- att miljö kvalitetsmålen Levande sjöar och vattendrag, Hav i balans samt levande kust och skärgård enligt proposition 2004/05:150 uppnås.

Mål 12: Fiskerikontrollen ska genomföras i enlighet med såväl nationell som gemensam fiskeripolitik. Fiskeribrott ska förhindras och gemenskapslagstiftning såväl som nationell lagstiftning efterlevas. En effektiv övervakning och kontroll ska leda till en hög grad av regelefterlevnad och bidra till att det olaga fisket blir försumbart. Åtgärder för att motverka illegalt fiske i Östersjön ska prioriteras inom politikområdet. Fiskerikontrollen ska genomföras riskanalysbaserad och i nära samverkan med Fiskeriverket.

Åtterrporteringskrav

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

- gjorda prioriteringar i verksamheten,
- antalet genomförda inspektioner,
- fördelning mellan kontroller av yrkes- respektive fritidsfiske och antalet misstänkta brott som anmälts till Polisen samt
- åtgärder för att minimera det olaga fisket, särskilt i Östersjön.

Myndigheten skall även göra en bedömning av uppnådda effekter i förhållande till tidigare fiskerikontroll inom verksamhetsområdet.

Myndigheten gör bedömningen att i huvudsak ha uppfyllt sina uppsatta mål inom inspektionsverksamheten. Relativt få överträdelser har rapporterats in, vilket kan vara en indikation om att regelefterlevnaden till sjöss kan antas vara god.

Med hög närvaro i riskområden gör myndigheten bedömningen att övervakningen bidragit till en preventiv effekt.

Indikationer tyder på att otillåtet fiske förekommit. Genom att till exempel analysera data i loggböcker mot de uppgifter som rapporterats vid landning går det att visa på differenser som kan innebära att oegentligheter förekommit. Tillsammans med nyinförda administrativa sanktioner, som Fiskeriverket har möjlighet att utfärda från och med den 1 augusti 2008, är förhoppningen att fler överträdelser ska ge upphov till påföljd.

Återrapportering

Vidtagna åtgärder

- Utvecklat kontrollmetoder i samverkan med Fiskeriverket,
- Genomfört tillsyn och kontroll, bland annat 421 inspektioner till sjöss,
- Medverkat i 19 JDP (Joint Deployment Plans).

Fiskeripolitiken är ett gemensamt politikområde inom EU. Det innebär att gemenskapens länder omfattas av samma bestämmelser. Kvotfördelningar, tekniska regleringar samt kontrollregler styrs av beslut som fattas inom gemenskapen.

Samverkan mellan Kustbevakningen och Fiskeriverket har fortsatt under 2008. Fiskeriverket har lett ett riskanalysprojekt i vilket Kustbevakningen har medverkat under 2008. Målet är att riskanalysmetoden ska kunna användas operativt från och med 2009. Under året har de båda myndigheterna även fortsatt att utveckla metoder som ska säkerställa att de nationella och europeiska fiskebestämmelserna följs och att fiskekvoterna inte överskrids.

Kustbevakningen har under året bedrivit tillsyn och kontroll till sjöss när det gäller fiske i alla fyra regionerna. Merparten av fiskerikontrollen utförs i södra och västra regionen. Fiskeövervakningen omfattar både yrkes- och fritidsfiske. Verksamheten innebär tillsyn och kontroll i syfte att säkerställa att de regler som gäller för fisket efterlevs och att, vid misstanke om brott, kunna vidta åtgärder som leder till en brottsutredning. Kustbevakningen, som inte har befogenheter att självständigt bedriva förundersökningar inom denna verksamhetsgren, rapporterar ärenden vidare till Polisen.

Under 2006 antog Kommissionen en förordning (EG 1042/2006), som innehåller tillämpningsföreskrifter för nyttjandet av gemenskapsinspektörer och samordnad inspektionsverksamhet vid genomförandet av så kallade gemensamma kontrollplaner. Kontrollplanerna medför att de berörda medlemsstaterna samordnar sina resurser för att kunna utföra en mer intensifierad övervakning. Kustbevakningen har inom ramen för EU:s kontrollprogram genomfört så kallade Joint Deployment Plans (JDP) i Östersjön och Västerhavet. JDP har tagits fram som ett verktyg för koordinering och att avdelade resurser används till ett och samma syfte.

Under 2008 har Kustbevakningen deltagit i möten anordnade av gemenskapens kontrollorgan, CFCA (Com-

munity Fishery Control Agency) för fiske och bidragit till utvecklingen av samordning och koordinering av gränsöverskridande operationer. Kustbevakningen har också deltagit i möten med EU:s kommitté för fiske och vattenbruk då denna har behandlat frågor som rör fiskekontroll till sjöss. Kustbevakningen har dessutom deltagit i JDP-möte inom NEAFC (North East Atlantic Fisheries Commission). Därutöver deltar Kustbevakningen i ett antal internationella arbetsgrupper som rör fiskerikontroll.

Prioriteringar i verksamheten

Kustbevakningen har genomfört kontroller både av yrkes- och fritidsfisket. Fiskeriövervakningen har till del genomförts som riktad, riskanalysbaserad verksamhet, framförallt riktat mot torskfisket. Fiskerikompetenscentret (FKC) har i slutet av 2008 tagit fram underbyggda underlag för fiskerikontroller till sjöss. Myndigheten har prioriterat övervakning av fisketäta områden, fredningsområden och områden där fiskestopp har utfärdats.

EU fastställer så kallad Total Allowed Catch (TAC) och baserat på dessa kvotbestämmelser genomför Kustbevakningen övervakning för att tillse att rätt fiske bedrivs i rätt område. För fiskerikontroller till sjöss finns det inga kvantitativa kontrollkrav. Kontrollen består i att övervaka att tillåten mängd fisk tas upp, att fisket har bedrivits med rätt redskap och att uppgifterna i loggböckerna stämmer överens med fångsten.

Antalet genomförda inspektioner

År 2006	527
År 2007	514
År 2008	421

*En fullständig inspektion innebär bordning av fartyg.

Inspektionerna har genomförts både som rutinmässig tillsyn och som inspektioner baserade på riskanalys. Ingripanden baserade på brottsmisstanke har också gjorts. Antalet utförda inspektioner är färre jämfört med föregående år, vilket huvudsakligen berodde på mycket hårt väder under det första kvartalet och då det blåste kuling under 56 dagar av 90 vilket omöjliggjorde säker bordning.

Fördelning mellan kontrollåtgärder av yrkes- och fritidsfiske

År	Antal kontrollåtgärder	Andel kontrollåtgärder fritidsfiske	Andel kontrollåtgärder yrkesfiske
2006	22 041	23 %	77 %
2007	11 128	49 %	51 %
2008	13 988	56 %	44 %

Kommentar: Med kontrollåtgärd menas olika aktiviteter såsom kontroll av korrekt ifylld loggbok, giltig licens, att rätt fiskemetod använts med mera. Antalet kontrollåtgärder inom yrkesfisket har minskat med två tredjedelar och är en naturlig följd av att landningskontrollverksamheten flyttats från Kustbevakningen till Fiskeriverket.

Det totala antalet kontrollåtgärder har ökat jämfört med 2007. Den antalsmässiga ökningen är störst när det gäller kontrollåtgärder inom fritidsfisket. Det är också inom fritidsfisket som antalet rapporterade misstänkta brott har ökat mest. Totalt ligger ökningen för de båda kategorierna på drygt 70 procent. Sambandet kan förklaras genom den utökade regionala samverkan, med fritidsfisket i fokus, som Kustbevakningen och länsstyrelserna har satsat på.

Fritidsfisket med trolling har ökat de senaste åren, med allt större fångster och goda intäkter som resultat. Fisket bedrivs med hjälp av fiskeguider, till största delen utanför baslinjen. Trollingfisket har tilltagit i takt med att drivgarnsfisket förbjudits. Trollingfiske efter gös i vattendrag, exempelvis i Mälaren, har också ökat där även nätfisket är betydande. Eftersom denna typ av fiske omsätter mycket pengar och även konkurrerar om de begränsade kvoter som yrkesfiskarna tillåts ta upp, leder det till en gränsdragningsproblematik, det vill säga var gränsen egentligen går mellan vad som kan definieras som fritidsfiske kontra yrkesfiske.

Antalet misstänkta överträdelser som lett till rapporter

	2006	2007	2008
Kontrollåtgärder	22 041	11 128	13 988
Rapporterade misstänkta överträdelser	378	437	752

Kommentar: Av 13 988 kontrollåtgärder har 752 lett till rapporter under 2008 och totalt tolv domar och 22 strafförelägganden har utdömts.

Majoriteten av de rapporterade överträdelserna på fiskets område gäller beslag av redskap. I ett fåtal tillfällen kan det röra sig om fiske utan tillstånd eller fiske på förbjudet område. I västra regionen har samarbetet med länsstyrelsen i Västra Götaland fördjupats när det gäller fiskerikontroll. Särskilda satsningar där Kustbevakningen, Fiskeriverket och Länsstyrelsen gått ut med gemensamma pressmeddelanden om regelefterlevnaden inom hummerfisket, har medfört förbättringar av regelefterlevnad på området.

Vidtagna åtgärder för att minimera det olaga fisket, särskilt i Östersjön

Kustbevakningen har under året utfört 19 JDP-operationer. Inspektionerna och övervakning av aktiviteter har koncentrerats till de fiskefartyg som använder sig av särskilda redskap för torskfiske. Koordinatorrollen för dessa övervakningsinsatser roterar mellan medlemsländerna. Under 2008 var bland annat Sverige koordinator för JDP vid fyra tillfällen. Sverige medverkar också genom att Kustbevakningsflyget deltar i övervakningsinsatserna.

Inspektörsutbyten har genomförts i västra regionen där tre kustbevakare har mönstrat på danskt fartyg och deltagit i verksamheten under en fyraveckorsperiod. Tillsammans med Kustbevakningsflyget har fartygsenheterna KBV 050, 051 och 181 varit aktiva i inspektionsverksamheten.

Inom Kustbevakningen har det inrättats ett så kallat JDP-råd i syfte att säkerställa en centralregional dialog inför planeringen av inspektionerna och för att kunna planera verksamheten på ett effektivt sätt.

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

Myndigheten gör bedömningen att i huvudsak ha uppfyllt uppsatta mål inom inspektionsverksamheten. Relativt få överträdelser har rapporterats in, vilket kan vara en indikation på att regelefterlevnanden till sjöss kan antas vara god. Detta antagande baseras på resultatet av de JDP-inspektioner som genomförts under året i

kombination med underrättelsebaserad information samt kontroller som fokuserats på områden där det pågått stor fiskeaktivitet och där få fiskebrott rapporteras.

Med hög närvaro i riskområden, som identifierats genom analysverksamhet, gör myndigheten bedömningen att övervakningen bidragit till en preventiv effekt.

Bedömning av uppnådda effekter jämfört med tidigare fiskerikontroll

Indikationer tyder på att otillåtet fiske förekommer. Genom att till exempel analysera data i loggböcker mot de uppgifter som rapporteras vid landning går det att visa på differenser som kan innebära att oegentligheter förekommit. Kustbevakningen gör bedömningen att hög närvaro till sjöss har en preventiv effekt på otillåtet fiske. Tillsammans med nyinförda administrativa sanktioner som Fiskeriverket har möjlighet att utfärda från och med den 1 augusti 2008, är förhoppningen att fler överträdelser ska resultera i påföljd.

De administrativa sanktionerna innebär att Fiskeriverket har fått rätten att ta ut avgifter av fiskare som brutit mot fiskeregler. Sanktionsavgifterna kommer att ligga mellan 2 000 och 25 000 kronor. Fiskeriverket har dessutom fått utökade möjligheter att dra tillbaka tillstånd och licenser.

Bakgrunden till de nya sanktionsreglerna är att både Europeiska kommissionen och svenska myndigheter har framfört kritik mot sanktionssystemets effektivitet. Det har till exempel påpekats att den rättsliga processen tagit för lång tid och att väldigt få fall har resulterat i rättegång. Som följd har endast en liten andel av överträdelserna gett upphov till påföljd. En orsak till problemen kan vara att frågorna varit lågt prioriterade inom rättsväsendet. Ofta är det svårt att hävda betydelsen av fiskebrott i relation till andra brott. 2003 skärptes straffen för överträdelser på fiskets område. Detta ledde dock inte till en effektivisering. Regeringen tillkallade därför en särskild utredare för två år sedan, vilket har resulterat i de nya bestämmelserna. Kustbevakningen har därmed möjlighet att lämna över vissa ärenden där överträdelser kan misstänkas till Fiskeriverket som följer upp ärendena och utfärdar eventuella sanktioner.

Ytterligare ett led i att förbättra fiskerikontrollen och kunna motverka olaga fiske, är det EU-beslut om förstärkning av den svenska fiskerikontrollen med 14,6 miljoner euro som fattades under 2007. Förstärkningen ska gälla under en fyraårsperiod från och med 2008 och pengarna ska i första hand gå till investeringar i de nya kombinationsfartygen som ska användas i fiskeri- och miljöövervakning. De nya fartygen, det vill säga KBV 031-034, ska bland annat ge bättre förutsättningar för att genomföra bordningar till sjöss och får större möjligheter att kunna ta emot inspektörer inom ramen för EU:s utbytesprogram för kontrollinspektörer från andra EU-länder. KBV 031-034 levereras i perioden 2011-2012.

1.6 Politikområde Samhällets krisberedskap

Målet är att minska risken för och konsekvenserna av allvarliga störningar, kriser samt olyckor. Skulle en sådan händelse inträffa ska kvinnors, mäns och barns liv, personliga säkerhet och hälsa tryggas samt skador på egendom eller i miljö hindras eller begränsas. Målet är dessutom att medverka till att minska lidande och skadeverkningar av allvarliga olyckor och katastrofer i andra länder.

Verksamhetsområde Skydd mot olyckor

Målet är att skydda kvinnors, mäns och barns liv, säkerhet och hälsa mot olyckor samt att förhindra eller begränsa skador på egendom och miljö.

Verksamhetsgren Räddningsinsatser

Mål 13: Kustbevakningen ska ha en ständig beredskap för att miljöräddningsoperationer till sjöss samt ha förmåga att tidigt kunna påbörja bekämpningsoperationer. Insatserna ska bidra till att minimera konsekvenserna av olyckor och till att minska de negativa effekterna på vattenmiljön och strandzonen.

Kustbevakningen ska från och med 2009 ha ökat förmågan till nödbogsering, nödläktring och brandbekämpning till sjöss i syfte att förhindra att olja kommer ut i vattenmassan vid en fartygsolycka och från och med 2012 ha ökat förmåga att med nationella resurser bekämpa större utsläpp av olja på upp till 10 000 ton.

Kustbevakningen ska inom sitt ansvarsområde bidra till att genomföra HELCOMs Aktionsplan för Östersjön (BSAP).

Åtterrporteringskrav

Kustbevakningen skall redovisa vidtagna åtgärder samt hur åtgärderna bidragit till att målet för verksamhetsgrenen uppnåtts. Redogörelsen skall innehålla en bedömning av insatsförmågan. Av redovisningen skall även framgå brister i förmågan och beredskapen samt en redogörelse av läget beträffande kapacitetsuppbyggnaden för åren 2009-2012.

Myndigheten skall vidare redovisa:

- antalet genomförda oljeskyddsoperationer;
- antalet genomförda kemikalieoperationer och
- antalet förebyggande operationer.

Kustbevakningen ska även redovisa vilka åtgärder som myndigheten har genomfört med anledning av HELCOMs aktionsplan för Östersjön.

Kustbevakningens preventiva verksamhet i form av bland annat sjötrafikövervakning och ständiga miljöskyddsberedskap, tillgången till betydande förstärkningar från EU samt de regionala samarbetsavtalen gör sammanlagt att insatsförmågan påtagligt bedöms kunna bidra till att minimera konsekvenserna av olyckor och till att minska de negativa effekterna på vattenmiljön och strandzonen.

Åtterrportering

Vidtagna åtgärder

En ändamålsenlig räddningstjänstberedskap måste fortlöpande anpassas till rådande och bedömd hotbildsutveckling. Arbetet och materielutveckling i nuläget inriktas på att möta dagens och framtidens risker och de

därav föranledda kraven på en betydande kapacitetsökning, men också en bredare insatsförmåga. Processen omfattar organisation, lednings- och materielberedskap, materielutveckling, utbildnings- och övningsverksamhet samt nationellt och internationellt samarbete.

Under år 2008 har Kustbevakningen bland annat:

- fortsatt kvalitetsutvecklingen av Sea Track Web, systemet för oljedriftsprognoser samt, inom ramen för HELCOM¹¹-arbetet, fortsatt integrering i detta system med AIS¹²-information och satellitbilder,
- modifierat och ersättningsanskaffat oljeupptagningsmateriel,
- fortsatt materieförsök med specialradar och IR-kamera i syfte att kunna lokalisera olja på havsytan under mörker,
- förstärkt förmågan att genomföra dykeriverksamhet bland annat genom att införskaffa utrustning för dykning och arbete på större djup,
- genomfört 137 vattendykuppdrag och ett kemdykuppdrag varav 81 internt i Kustbevakningen och 57 åt myndigheter, kommuner etcetera,
- parallellt med utbyte av flygplansbeståndet – och därav föranledd omfattande utbildning och provverksamhet – genomfört en omfattande flygövervakning, bland annat för att tidigt kunna upptäcka oljeutsläpp. Flygövervakningen har kompletterats med en väsentligt ökad satellitövervakning vilket gett övergripande och tidiga observationer som kan utgöra grund för inriktning av flygningarna
- genomfört ett 70-tal bi- eller multinationellt samordnade flygövervakningsuppdrag samt fortsatt provverksamhet i syfte att från flygplan beräkna oljevolymen på havsytan och för att kunna göra utsläppsmätningar från fartyg,
- bedrivit en omfattande nationell samverkan inom räddningstjänstområdet samt i CBRN-E¹³ samarbetet,
- bedrivit en omfattande internationell samverkan bland annat inom IMO¹⁴, EU, HELCOM, Bonnavalet och Köpenhamnsavtalet samt Arctic Council,
- deltagit i den årligen återkommande multinationella oljeskyddsövningen inom HELCOM samt i ett antal andra internationella övningar, workshops och seminarier,
- bedrivit utbildning samt informerat om Kustbevakningen i internationella kurser,
- utbildat 14 nya räddningsledare,
- bedrivit repetitionsutbildning av räddningsdykare samt utbildat tio nya dykarledare,
- fortsatt byggnation av kombinationsfartygen i 001-klassen,
- beställt fyra kombinationsfartyg i 031-klassen.

Åtgärder med anledning av HELCOM:s aktionsplan för Östersjön (BSAP)

Kustbevakningen har i form av bland annat ordförandeskap inom HELCOM Response (olje-/kemikaliebekämpningskommittén) lett arbetet med att införa denna del av HELCOM:s åtgärdsplan. Kustbevakningen leder också ett arbete inom HELCOM om bland annat ersättningsmekanismer som rör ersättning mellan stater när en stat erbjuder skyddad plats för ett fartyg i nöd inom annan stats territorium. Härutöver har Kustbevakningen deltagit i det av Naturvårdsverket ledda arbetet med att ta fram en svensk åtgärdsplan för genomförandet.

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

Målet att ständigt kunna påbörja och leda oljebekämpningsinsatser till sjöss uppfylls genom grundbemannning dygnet runt i ledningscentralerna och genom att varje region har räddningsledare i ständig beredskap. Under året har tillgången till räddningsledare utökats. Tillgången till personal med kvalifikationer att ingå i en regional räddningsledarestab är tillfredsställande. Vid längre operationer måste dock personal från andra regioner tillföras.

11 HELCOM = Helsingfors Commission

12 AIS = Automatic Identification System

13 CBRN-E = Kemisk Biologisk Radiologisk Nukleär - Explosiv

14 IMO = International Maritime Organisation

Varje kustbevakningsregion har ständigt minst ett miljöskyddsfartyg samt ett antal övervakningsfartyg till sjöss, vilka tillsammans uppfyller kraven på ständig beredskap att påbörja oljebekämpningsinsatser. Kustbevakningens fartygsflotta är byggd, bemannad och utrustad för att kunna bekämpa utsläpp även långt ute till sjöss. Detta – och en omfattande satellit- och flygspaning – skapar förutsättningar för tidig upptäckt av utsläpp varigenom även målet att tidigt kunna bekämpa utsläpp kan uppnås. Därmed kan risken för landpåslag reduceras, till fördel för den kustnära miljön och kustbefolkningen.

De åtgärder som vidtagits under året har i huvudsak varit inriktade på att vidmakthålla förmågan att uppfylla målet. I några avseenden har också en viss vidareutveckling kunnat fortgå eller påbörjats, när det gäller prognoser och mätningar samt inom dykeriet.

Bedömning av insatsförmågan

Kustbevakningen har tack vare ständig ledningsberedskap och planerad patrulleringsverksamhet med miljöskydds- och kombinationsfartyg en tillfredsställande insatsförmåga, med undantag för delar av norrlandskusten där stora avstånd innebär svårigheter att kunna uppnå de i myndighetens räddningstjänstplan tidsrelaterade målen för fartygsinsats.

De åtgärder som vidtagits under året har dels bidragit till att vidmakthålla insatsförmågan, dels också till en del inneburit en förstärkning, inte minst genom tillförsel av flygplan med betydligt större kapacitet.

Kustbevakningen klarar normalt att ta hand om så kallade ”vardagsolyckor”, där aktuella volymer olja rör sig om några hundra liter upp till något tusental ton. Myndigheten har teknisk kapacitet för att bekämpa oljeutsläpp upp till 5 000 ton för de flesta oljetyper. Vid ogynnsamma betingelser (hård vind, vinterförhållanden med kort dagsljusperiod och is) sjunker dock kapaciteten. Kustbevakningens miljöskyddsfartyg har viss förmåga att uppträda i miljö med farliga eller giftiga gaser/ämnen, men inget när upp till de krav som kan ställas på ett fullgott sådant fartyg.

Kustbevakningens preventiva verksamhet i form av bland annat sjötrafikövervakning och ständiga miljöskyddsberedskap, tillgången till betydande förstärkningar från EU samt de regionala samarbetsavtalen gör sammanlagt att insatsförmågan påtagligt kan bidra till att minimera konsekvenserna av olyckor och till att minska de negativa effekterna på vattenmiljön och strandzonen.

Redogörelse av läget beträffande kapacitetsuppbyggnaden 2009-2012

Kustbevakningen har i särskild ordning redovisat konsekvenserna av otillräcklig finansiering för att kunna fullfölja materielplanen för myndigheten.

Utvecklingen av oljetransporterna i Östersjöområdet går fortlöpande mot allt större volymer på allt större fartyg. Den kapacitet som gällande materielplan för Kustbevakningen har satt som mål, 10 000 ton med nationella resurser, är mot bakgrund av den fortsatta utvecklingen redan nu i minsta läget.

På nationell nivå kommer en minskning av antalet fartyg att innebära minskade förutsättningar att nå kapacitetsmålet för 2012. Med tre fartyg färre kommer den rent volymmässiga totalkapaciteten att nedgå med 15-20 procent. Operativt kan detta innebära att tiden för en sådan operation fördubblas eftersom spridningen av olja gör upptagningen mera tidsödande ju längre tid som förflyter från utsläppstillfället.

De havsområden som främst berörs av ett minskat antal fartyg i KBV 031-serien är södra Bottenhavet med Gävleområdet, Gotska sjön och strandnära runt Gotland samt norra Bohuslän.

Vid en större miljöskyddsoperation uppstår också en brist på mindre övervakningsfartyg. Dels behövs sådana fartyg för transporter, utläggning av länsor och för att dra så kallat försvep framför miljöskydds-fartygen, dels behövs de för att bedriva normal sjöövervakning, gränskontroll, fiskekontroll med mera.

Antalet genomförda oljeskyddsoperationer

Under år 2008 har 35 oljeskyddsoperationer genomförts.

2006	2007	2008
36	34	35

Antal oljeskyddsoperationer perioden 2006-2008

Antalet genomförda kemikalieoperationer

Under år 2008 har en kemikalieoperation genomförts.

2006	2007	2008
2	2	1

Antal kemskyddsoperationer perioden 2006-2008

Antalet förebyggande operationer

Av de 36 operationerna år 2008 var 13 av förebyggande karaktär.

2006	2007	2008
16	7	13

Antal förebyggande operationer perioden 2006-2008

Mål 14 : Kustbevakningen ska ha en beredskap för sjöräddning som bidrar till räddning av människoliv till sjöss.

Återrapporteringskrav

Kustbevakningen ska redovisa

- insatsförmågan samt
- antalet genomförda sjöräddningsinsatser

Återrapportering

Insatsförmågan

Kustbevakningens fartygsflotta, där ständigt ett antal fartyg finns till sjöss, är i tillämpliga delar utrustade som SAR-units enligt SOLAS (Convention of Safety Of Lifes At Sea). Kustbevakningens flygplan är också en väsentlig del av insatsförmågan såväl vad gäller eftersök, markering, fällning av flottor som koordinering av helikopterinsatser, så kallad ACO (Air Co-Ordinator).

Under året har tillgången till höghastighetsbåtar ytterligare förbättrats och vattenskotrar har tillförts samtliga regioner. Dessa resurser är av stort värde när det gäller snabba insatser, framförallt i skärgårdsområden. Kustbevakningen har också införskaffat ett antal defibrillatorer till fartygen för att användas i sjöräddningssammanhang.

Kustbevakningens höga närvaro med större fartyg i den ekonomiska zonen är också ett påtagligt bidrag till sjöräddningsberedskapen ute till sjöss. En beredskap som kommer att stärkas ytterligare med den framtida fartygsflottan.

Besättningarna på fartygen genomgår tidigt Sjöfartsverkets grundkurs i sjöräddning (SAR-G). Befälhavare genomgår också, allt eftersom utbildningsplatser ställs till förfogande, Sjöfartsverkets utbildning för OSC (On Scene Co-ordinator).

Kustbevakningens fartyg och flygplan deltar i de sjö- respektive flygräddningsövningar som leds av Sjöfartsverket/Luftfartsstyrelsen och myndigheten finns representerad i olika samarbetsföretag som har inrättats av dessa.

Antalet genomförda sjöräddningsinsatser

Kustbevakningen har under 2008 deltagit i 269 sjöräddningsinsatser – av totalt 964 i riket – där en eller flera enheter deltagit. Kustbevakningens deltagande i sjöräddningsinsatserna under året uppgick därmed till cirka 28 procent. Kustbevakningsflyget har deltagit vid 16 tillfällen.

	2005	2006	2007	2008
Totalt antal sjöräddningsinsatser i riket	981	899	1 193	964
Kustbevakningens antal insatser	264	255	363	269
Kustbevakningens procentuella andel	27	28	30	28

ÖVRIGA MÅL OCH ÅTERRAPPORTERINGSKRAV

2 ÖVRIGA MÅL OCH ÅTERRAPPORTERINGSKRAV

Mål 16:

Kustbevakningen ska göra en sammanställning med kommentarer över antalet kontroller för respektive verksamhetsgren samt andelen särskilda åtgärder, såsom förelägganden, rapporter och rapportteftergift av antalet kontroller. Förändringar gentemot föregående år ska analyseras och kommenteras.

Åtterrapporering

Antal kontrollåtgärder inom respektive verksamhetsgren	2006	2007	2008
Medverkan vid polisiär övervakning	8 656	10 978	10 600
Brottsbekämpning	3 755	3 604	2 734
Sjötrafikövervakning och sjösäkerhetstillsyn	18 782	28 398	29 872
Fiskerikontroll	22 041	11 128*	13 988
Miljöövervakning	1 858	1 653	1 815
Övrig sjöövervakning	264	375	318
Summa	55 356	56 136	59 327

*Den stora nedgången i antalet genomförda fiskekontroller från 2006 till 2007 beror på att landningskontrollverksamheten inom Kustbevakningen upphörde den 1 jan 2007.

Andel särskilda åtgärder som andel (%) av antalet kontrollåtgärder

Verksamhet	2006	2007	2008
Medverkan vid polisiär övervakning	2,2	0,8	0,7
Brottsbekämpning	5,9	3,8	3,8
Sjötrafikövervakning och sjösäkerhetstillsyn	19,4	17,6	18,3
Fiskerikontroll	3,5	8,2	9,2
Miljöövervakning	25,7	28,4	28,7
Övrig sjöövervakning	25,9	18,6	18,5

Anmärkning: Med särskilda åtgärder avses förelägganden, rapporter, rapportteftergifter och förbud.

Kommentarer

Kustbevakningen utför kontrollåtgärder i två syften, dels i kontroll- och tillsynsverksamheten, dels i samband med ingripanden mot och utredning eller beivrande av brott. Tillsynskontroller bestäms ofta utifrån kvantitativa målsättningar. Det innebär att ett visst antal kontrollåtgärder ska vara genomförda för att en god nivå inom tillsynsverksamheten ska anses föreligga. Dessa kvantitativa målnivåer drar ner den andel särskilda åtgärder (förelägganden, rapporter, förbud och rapportteftergifter) som blir följden av kontrollverksamheten (träffprocenten).

I myndighetens uppföljningssystem går det i dagsläget inte att skilja ut kontrollåtgärder som baseras på misstanke om ett visst brott och ingår i en utredning, eller beivrande av ett brott från den kontroll- och tillsynsverksamhet som ska utföras förebyggande och oberoende av brottsmisstanke. Detta får till följd att det inte blir relevant att fullt ut jämföra utfallet mellan olika verksamheter.

Kontrollåtgärder som utförs inom verksamhetsgrenen Medverkan vid polisiär övervakning avser gränskontroll. Under 2006 minskade antalet utförda kontroller, vilket hör ihop med förändringar i gränskodexen och ändrade regler kring förhandsanmälan som infördes då. Trenden har sedan fortsatt och har förstärkts i och med att det finns färre tredjelandspassagerare att kontrollera sedan den senaste Schengenutvidgningen i december 2007. Antalet genomförda kontrollåtgärder och träffprocenten är oförändrad mellan 2008 och 2007.

Inom verksamhetsgrenen Brottsbekämpning, som inom politikområde Skatt, tull och exekution syftar på brottsbekämpning avseende in- och utförelse av varor, har antalet genomförda kontrollåtgärder minskat med cirka 25 procent. Antalet rapporter har minskat, men träffprocenten ligger kvar på samma nivå jämfört med föregående år. Aktivitetsminskningen hör bland annat ihop med att myndigheten i stället prioriterat sjötrafikövervakningen under året.

Antalet genomförda kontrollåtgärder inom verksamhetsgrenen Sjötrafikövervakning och sjösäkerhetstillsyn har ökat. Sjötrafikövervakning utförs som brottsbekämpande åtgärd till skillnad från Sjösäkerhetstillsynen som utförs som en förebyggande kontrollverksamhet, det vill säga genom tillsynskontroller. Inom de båda kontrollverksamheterna har resurserna utökats och antalet rapporter har ökat både för sjötrafikövervakningen, från 1 201 (2007) till 1 406 (2008) och för sjösäkerhetstillsynen från 97 (2007) till 147 (2008). Träffprocenten för sjötrafikövervakning har minskat något sedan 2007 och ligger nu omkring 22 procent, medan träffprocenten för Sjösäkerhetstillsynen varierar kring 15-17 procent den senaste treårsperioden.

För verksamhetsgrenen Fiskerikontroll, som utförs både som förebyggande kontrollverksamhet och som brottsbekämpande åtgärd, har utfallet ökat. Samtidigt har antalet utförda kontrollåtgärder inom yrkesfisket sjunkit radikalt i samband med att Kustbevakningen inte längre har ansvaret för landningskontrollerna. Ökningen av antalet kontrollåtgärder det senaste året hör ihop med det ökade antalet kontroller inom fritidsfisket beroende på omfattande fångster inom detta verksamhetsområde. Antal rapporter har den senaste treårsperioden dubblats, från 378 (2006) till 752 (2008).

För verksamhetsgrenen Miljöövervakning utförs kontrollerna i första hand som brottsbekämpande åtgärder beträffande vattenföroreningar, men också i form av tillsynskontroller när det gäller djur- och naturskyddsområden. Antalet genomförda kontrollåtgärder har ökat och träffprocenten ligger relativt högt jämfört med andra verksamhetsområden. Antalet rapporter har senaste året ökat från 284 till 325 (en ökning med 14 procent).

Övrig sjöövervakning innefattar bland annat samverkansuppdrag med andra myndigheter, tillsyn av skyddsobjekt och tillträdeskontroller. Antalet utförda kontrollåtgärder har minskat, men utfallet ligger på samma nivå som förra året vilket innebär en förbättring. Antalet rapporter uppgår till 15 innebärande att nivån är oförändrad sett i ett treårsperspektiv.

Mål 17:

Kustbevakningen ska politikområdesvis redovisa hur myndigheten bidragit till att utveckla arbetsmetoderna och det riskanalysbaserade arbetssättet inom sjöövervakningsområdet. Utvecklingen ska analyseras och kommenteras. I redovisningen ska ingå en bedömning av hur vidtagna åtgärder bidrar till målet för respektive verksamhetsgren.

Kustbevakningen har under det gångna året arbetat med att ta fram metoder och utvecklingsprojekt för att förbättra det riskanalyserade arbetssättet. Längst har utvecklingen nått inom fiskerikontrollen. Kustbevakningen gör bedömningen att myndigheten bidragit till viss måluppfyllelse inom några av verksamhetsgrenarna emedan det kvarstår ytterligare utveckling och förbättringar inom andra verksamhetsgrenar, som till exempel sjösäkerhetstillsyn.

Inom brottsbekämpningen bedöms den planerade och utökade myndighetssamverkan som ska bedrivas i MUC, NUC och RUC förbättra underlag för operativa insatser.

I övrigt är myndigheten i en fortsatt utvecklingsfas avseende förmågan till systematiserat datorstöd och bruk av avancerade analysverktyg.

Anmärkning: Marint, Nationellt och Regionalt underrättelsecentra (MUC, NUC, RUC)

Återrapportering

Utveckling av arbetsmetoder

Riskanalys är en systematisk process med syfte att utgöra grund för beslutsfattande. Kontrollinsatser ska koncentreras till de områden där de största riskerna identifierats, det vill säga där det finns störst sannolikhet för överträdelser av gällande bestämmelser. För att hitta rätt fokus är det nödvändigt att genomföra en strukturerad insamling och analys av information samt att strukturera identifiering och analys av riskerna. För att hitta nya risker eller risker som inte har identifierats tidigare behöver slumpmässiga kontroller finnas med i urvalsförfarandet. Metoden kräver inslag av underrättelsebearbetning för att leda framåt. Kustbevakningens avsikt är att använda metoden inom alla verksamhetsområden. Utvecklingen har nått olika långt beroende på vilket område som behandlats.

Kustbevakningen verkar inom den marina miljön, vilket kräver särskild anpassning till de förutsättningar som råder. Detta har bland annat medfört att myndigheten har inriktat spaningsmetoder, teknikstöd för verifiering, dokumentation och analys mot dessa förutsättningar. Fortsatt satsning på särskilt utbildad och avdelad personal med anpassad utrustning och materiel för underrättelsearbete i den marina miljön, exempelvis förmåga till dold spaning, uthållighet, analys och presentation, är av avgörande betydelse.

Komplexiteten i brottsbekämpning kräver nära samarbete med övriga brottsbekämpande myndigheter, både nationellt och internationellt. Samarbete krävs både i det Nationella underrättelsecentret och vid de regionala underrättelsecentra (RUC) som är under uppbyggnad i olika delar av landet samt vid det myndighetsgemensamma maritima underrättelsecentret, MUC.

Kustbevakningen arbetar med underrättelser inom alla verksamhetsområden. Underrättelser är den viktigaste komponenten i bekämpningen av den organiserade och storskaliga brottsligheten. Arbetet består av inhämtning, bearbetning, analys och rekommendationer för andra operativa åtgärder. Inom myndigheten pågår sedan ett par år ett arbete med att ta fram en myndighetsgemensam underrättelsemodell som ska utgöra grund för ett enhetligt och strukturerat arbetssätt.

I södra regionen har till exempel en särskild spanings- och underrättelsegrupp, RUT Syd, (Regional Underrättelsetjänst Syd) etablerats. Arbetsmetoderna omfattar förmåga till profilering, uppstart av SUR (beslut om särskild undersökning efter ansökan och godkännande av Datainspektionen) för systematisk dokumentation, bearbetning, analys och delgivning/rekommendation.

Analys och kommentarer

Medverkan vid polisiär övervakning och brottsbekämpning

SMC spelar nationellt en viktig roll inom gränskontrollen. Det gäller förhandsanmälan av fartyg till svenska hamnar samt dokumentation och historik för ankommande och avgående fartyg av en viss storlek. SMC bidrar med förslag till urval av kontrollobjekt där beslut fattas av respektive regionledning.

Det finns ett behov av fördjupad samverkan med gränspolisens i ärenden som berör visering av sjömän i syfte att förhindra att dessa olagligt kan ta sig in i landet med hjälp av falska papper. En nära samverkan behövs med Tullverket avseende urval av kontrollobjekt liksom för samarbetet i kontrollfasen. En översyn pågår för att förbättra myndigheternas ansträngningar i detta sammanhang, särskilt i hamnar och andra lastageplatser längs norrlandskusten. Översynen syftar också till att ytterligare tillgodose myndighetens behov av narkotikasökhundar eller annat biträde av Tullverket vid kontrollvisitationer ombord.

Kustbevakningen arbetar tillsammans med Tullverket i MUC. En viktig funktion är att kartlägga brottslighet med maritim anknytning, både i ett nationellt- och internationellt perspektiv samt delgivning och rekommendationer till operativa insatser. Under året har informationsutbyte regelbundet ägt rum med Polisen, Skatteverket och Ekobrottsmyndigheten med flera, både via MUC men också via arbetet i NUC och RUC samt i den regionala myndighetssamverkan i övrigt.

Maritima kontrolloperationer har genomförts under koordinering av Kustbevakningen som innehaft ordförandeskapet i BSRBCC. Syftet har bland annat varit att kontrollera sjötrafiken med fritids- och fiskefartyg avseende försök till illegal migration och smuggling eller brott mot punktskattelagstiftningen. Operationerna har genomförts efter underrättelsebearbetning och riskanalys. Samverkan har skett med samtliga Östersjöländer, inklusive Ryssland, och Norge. Värdefulla erfarenheter har vunnits även om verifierad brottslighet har varit av ringa karaktär. Fortsatt analysarbete kommer att pågå även under 2009.

Sjötrafikövervakning och sjösäkerhetstillsyn

Inom sjötrafikövervakningen tillämpas ett riskanalysbaserat arbetssätt då alla planerade kontrollinsatser som genomförs har föregåtts av analys som innebär bedömning av var och när det är störst sannolikhet att brott ska begås. När det gäller sjösäkerhetstillsynen tillämpas tillsynskontroller. Kartläggning av godsflöden i hamnar och djupare analyser kring brister i regelefterlevanden utförs kontinuerligt.

Utvecklingen av ett riskanalysbaserat systemstöd inom sjösäkerhetstillsynen, det vill säga ett verktyg för att samla in data och processa data för att kunna utföra analyser, saknas fortfarande trots en flerårig ambition att utveckla ett sådant. Kustbevakningen kommer att samverka med Sjöfartsverket för att ta fram detta systemstöd.

Fiskerikontroll

Utvecklingen av ett system för riskanalys inom fiskerikontrollen har pågått de senaste två åren och planeras att kunna tillämpas från och med 2009. Utvecklingen har drivits av Fiskeriverket i nära samverkan med Kustbevakningen.

Bedömning av hur vidtagna åtgärder bidrar till målet för respektive verksamhetsgren

Kustbevakningen gör bedömningen att de utvecklingsprojekt och metoder som används inom myndigheten bidragit till att nå målet för respektive verksamhetsgren, men det finns områden som behöver utvecklas och förbättras såväl inom myndigheten som när det gäller samverkan med andra myndigheter.

Längst har utvecklingen skett inom fiskerikontrollen, medan system för tillämpning av riskanalys saknas helt inom sjösäkerhetstillsynen. I övrigt är myndigheten i en fortsatt utvecklingsfas avseende förmågan till systematiserat datorstöd och bruk av avancerade analysverktyg.

ORGANISATIONSSTYRNING

3 ORGANISATIONSSTYRNING

Mål 19:

Inom ramen för sin kompetensförsörjning ska Kustbevakningen främja mångfald och jämställdhet, till exempel genom att verka för en jämn könsfördelning. Hinder för att nå denna målbild, såsom diskriminering och trakasserier, ska motverkas aktivt.

Kustbevakningen ska se till att personal i linjeverksamheten och berörd personal i staberna har kännedom om de mänskliga rättigheterna och dess implikationer vad avser myndighetens verksamhet.

Återrapporteringskrav

Kustbevakningen ska, utöver det som regleras i förordningen (2000:605) om årsredovisning och budgetunderlag gällande myndigheternas kompetensförsörjning, särskilt redovisa hur myndigheten levt upp till den egna målbilden om främjande av jämlikhet inklusive jämställdhet samt motverkande av diskriminering och trakasserier. Redovisningen skall innehålla en särskild beskrivning av hur myndigheten omsatt existerande erfarenheter och kunskaper i praktisk handling.

Av redovisningen skall framgå hur myndigheten verkat för en jämnare könsfördelning inom alla personalkategorier.

Kustbevakningen skall redovisa på vilket sätt perspektivet mänskliga rättigheter har integrerats i myndighetens relevanta utbildningar. Kustbevakningen ska vidare redovisa vilka åtgärder som vidtagits för att genomföra myndighetens antidiskrimineringsstrategi. Under genomförandet av strategin ska samråd ske med DO, HomO och Handisam.

Återrapportering

Under året har betydande processer och förändringar inletts som påverkar hela Kustbevakningen avseende decentralisering, ledarskap, individuell lönepolitik och reformering av kollektivavtal.

Rekrytering

Inför ett rekryteringsförfarande lägger Kustbevakningen särskild vikt vid annonsutformning, annonseringsplatser, kravprofil och värdering av meriter till anställningar där könsfördelningen är ojämn. Kustbevakningens bedömning är att myndigheten genom olika åtgärder kontinuerligt anpassar rekrytering, utbildning, kompetensförsörjning och personalpolitik till myndighetens mål.

Utöver aspirantrekryteringen har Kustbevakningen under 2008 publicerat 109 rekryteringsannonser varav 80 internt och 29 externt. Samtliga interna och externa rekryteringar har skett i enlighet med regleringsbrevets mål gällande mångfald och jämställdhet.

Under våren 2008 genomfördes en omfattande rekryteringsprocess med intervjuer och tester vid rekryteringen av aspiranter. Totalt antal sökande var 1 758 personer till 26 platser. Aspirantrekryteringen ska bidra till det långsiktiga jämställdhetsmålet om 40/60 (kvinnor/män) och att Kustbevakningens personal ska spegla samhället när det gäller etnisk mångfald.

Av de 26 rekryterade aspiranterna under 2008 var sju kvinnor, det vill säga 27 procent. Under 2008 var målet att minst 25 procent av de rekryterade aspiranterna skulle vara kvinnor, vilket uppnåddes.

Totalt	Antal	Procent
Kvinnor	7	27
Män	19	73
Medelålder	28	

Under året har två kvinnor rekryterats på chefsbefattningar inom den centrala administrationen, vilket innebär en ökning av andelen kvinnor i ledningskompetensgruppen. Det totala antalet kvinnor i Kustbevakningen uppgick till 23 procent under 2008. Kustbevakningens mål är att andelen kvinnor inom kategorierna kärn- och ledningskompetens ska fördubblas fram till år 2012.

Kustbevakningen lämnade i december 2008 en ansökan om att delta i ett av regeringen prioriterat projekt som innebär ett förändrings- och processarbete för att få fler kvinnor till ledande befattningar.

081231 Kompetens	Kvinnor Tv anst	Kvinnor Tb anst	Män Tv anst	Män Tb anst	Totalt	Andel Kvinnor
Kärn	72	7	424	19	522	15 %
Ledning	7		53		60	12 %
Stöd	80	15	102	8	205	46 %
Totalt	159	22	579	27	787	23 %

Anmärkning: Tv = tillsvidarenställd, Tb = tidsbegränsad anställning

Personalomsättningen har ökat med anledning av interna omflyttningar till de nya fartygen i 001-serien. Personalomsättningen totalt i Kustbevakningen var sju procent år 2008 jämfört med staten i övrigt som låg på elva procent. Under 2008 har 45 personer slutat i myndigheten och av dessa var 29 pensionsavgångar. Detta innebär en extern personalrörlighet om två procent (16 personer).

Under 2008 har arbetet fortsatt när det gäller extern rekrytering där särskilt yrkesgruppen maskinchefer varit mycket svårrekryterad eftersom det råder stor brist i samhället på denna kompetens. Det har också inneburit att lönerna pressats upp för denna personalkategori.

Pensionsavgångarna kommer att fortsatt ligga på en hög nivå under 2009-2011, vilket innebär att insatser för att säkra kompetensförsörjningen kommer att behövas såväl i linjeorganisationen som på staberna, både centralt och regionalt. Medelåldern inom Kustbevakningen är för närvarande 42 år, jämfört med 46 år i staten i övrigt.

Utbildning och utveckling av personal

Kustbevakningen inledde 2007 ett omfattande arbete med att utveckla ledarutbildningen i syfte att förnya och utveckla ledarskapet för personalansvariga och skapa jämvikt mellan kvinnor och män i ledande befattning. För att kunna behålla och rekrytera goda medarbetare är det viktigt att myndigheten utvecklar sina ledare, men även för att kunna möta nya och förändrade krav från omvärlden.

Under 2008 har decentralisering av ansvar för löner och personalfrågor påbörjats med syfte att öka delegering och medinflytande på arbetsplatserna. Det innebär också att chefer/ledare behöver ökad kunskap för att hantera personalfrågor. Varje region har också fått en extra resurs i form av en personalekonom som ska fungera som stöd till regionledning och stationschefer. I den centrala personalfunktionen har stödresurserna reducerats.

Samtliga chefer med personalansvar har under 2008 erbjudits att delta i utbildningsavsnitten:

- Chefens alla personalsamtal
- Att leda i staten
- Arbetsmiljödiplomering
- Mål- och resultatstyrning

Genom pågående aspirantutbildning samt även andra utbildningsinsatser säkerställs att myndighetens fartyg och flygplan kan bemannas. Ett särskilt utbildningsprogram har fastställts och genomförts under 2008. Budgeten för central utbildning var 25 miljoner 2008.

Typ av utbildning	Antal dagar
Grundutbildning	18 300
Vidareutbildning	4 600
Totalt	22 900

Kustbevakningen har slutit ett samverkansavtal, som reviderats under 2008, med de fackliga organisationerna med målsättningen att lägga grunden för ett praktiskt och förtroendefullt samarbete med korta beslutsvägar och effektiva beslutsprocesser. Parternas utgångspunkter är att alla har ett gemensamt intresse av att verksamheten bedrivs med hög kvalitet och att den ständigt utvecklas. Det finns olika former för samverkan, bland annat utvecklingssamtal på individnivå och arbetsplatsträffar på lokal nivå. Vid dessa tillfällen diskuteras utveckling, planering och uppföljning av arbetet vid arbetsstället, till exempel på vilket sätt allmänheten bemöts, särskilt när det gäller situationer och kontakter som uppstår vid myndighetsutövning, etiska förhållningssätt samt jämställdhets- och mångfaldsfrågor.

Antalet genomförda utvecklingssamtal och arbetsplatsträffar samt arbetsskador följs upp centralt för hela organisationen och redovisas på central samverkansgrupp.

Under 2008 har ett arbete tillsammans med arbetstagarorganisationerna genomförts med målet att reformera kollektivavtalen. Någon slutlig överenskommelse har ännu inte träffats. Syftet är att förenkla och effektivisera regelverken och administrationen samt minska antalet lönetillägg i verksamheten.

Ett omfattande arbete med att ta fram befattningsbeskrivningar har genomförts för samtliga befattningar.

Lönepolitik

Kustbevakningen har under 2008 genomfört en lönerevision där medarbetarnas löner fastställdes i 87,5 procent under individuella lönesättande samtal. Därutöver har aspiranter och flygpersonal lönesatts i tarifflönesystem. Lönepolicy, lönekriterier och löneboxar ska fortsatt utvecklas med inriktning mot ökat inslag av individuell lönesättning.

Den totala löneökningen under 2008 var 6,2 procent vilket omfattar Rals 3,6 procent, interna befordringsgångar och intern rörlighet.

Utbildning i mänskliga rättigheter

I utbildningen till kustbevakningstjänsteman får aspiranterna utbildning i jämställdhetsfrågor, mänskliga rättigheter och diskrimineringsfrågor. Dessa frågor kopplas till grundläggande utbildningsmoment för att skapa ett brett perspektiv. Ett återkommande tema i grundutbildningen är att respektera alla människors lika värde.

Grundutbildningens kursplan innehåller bland annat följande block: professionellt förhållningssätt, arbetsmiljö, allmän rättslära, polislära, självskyddsutbildning och kommunikativ konflikthantering.

Jämställdhet och diskriminering

Det övergripande målet för jämställdhetsarbetet inom Kustbevakningen är att kvinnor och män ska ha samma möjligheter, rättigheter och skyldigheter i arbetet. Jämställdhetsarbetet hanteras inte separat utan integreras i all verksamhet.

Ansvaret för uppföljning av åtgärder mot diskriminering åvilar myndighetens chefer. Utbildning i personalpolitiska program och policys genomförs för att informera om och tydliggöra myndighetens ståndpunkt.

På uppdrag av regeringen upprättade Kustbevakningen under 2007 en antidiskrimineringsstrategi med syfte att långsiktigt, kontinuerligt och heltäckande arbeta med diskrimineringsfrågor. Kustbevakningens mål är att skapa en verksamhet präglad av mångfald, där alla individer har samma rättigheter, möjligheter och skyldigheter och där varken diskriminering eller kränkande särbehandling förekommer. Målsättningen med strategin är bland annat att öka kunskapen kring frågor om mekanismer bakom diskriminering, olika former av diskrimineringsgrunder samt bemötande och behandling av de personer som kommer i kontakt med Kustbevakningen.

Under 2008 har utbildningsinsatser gällande strategin genomförts i grundutbildningen för Kustbevakningens aspiranter, i blocket arbetsmiljödiplomering i chefsutvecklingsprogrammet samt för skyddsombud och befälhavare. Målet är att samtliga arbetstagare inom Kustbevakningen ska känna till och tillämpa myndighetens antidiskrimineringsstrategi.

Under 2009 kommer antidiskrimineringsstrategin följas upp och förankras ytterligare i myndigheten genom fortsatta utbildningsinsatser för skyddsombud och befälhavare samt information på arbetsplatsträffar.

Redovisning av sjukfrånvaron enligt 7 kap. 3 § förordning (2000:605) om årsredovisning och budgetunderlag

Uppgift ska lämnas om de anställdas frånvaro på grund av sjukdom under räkenskapsåret. Den totala sjukfrånvaron ska anges i procent av de anställdas sammanlagda ordinarie arbetstid. Uppgift ska också lämnas om

1. den andel av sjukfrånvaron som avser frånvaro under en sammanhängande tid av 60 dagar eller mer,
2. sjukfrånvaron för kvinnor respektive män,
3. sjukfrånvaron för anställda i åldrarna 29 år eller yngre, 30-49 år och 50 år eller äldre. Sjukfrånvaron för varje grupp ska anges i procent av gruppens sammanlagda ordinarie arbetstid. Sådan uppgift ska inte lämnas om antalet anställda i gruppen är högst tio eller om uppgiften kan hänföras till enskild individ.

Anställdas frånvaro på grund av sjukdom under 2007-2008

Urval	Totalt antal anställningar	2008 Sjukfrånvaro Procent	2007 Sjukfrånvaro Procent
Alla anställningar	837	1,53	2,1
Alla män	645	1,3	1,9
Alla kvinnor	192	2,33	2,87
Alla 29 år eller yngre	109	1,38	1,09
Alla mellan 30-49 år	451	1,1	1,71
Alla 50 år och äldre	277	2,28	2,96
Alla män 29 år eller yngre	70	1,07	0,5
Alla män 30-49 år	333	0,88	1,41
Alla män 50 år och äldre	242	1,96	2,81
Alla kvinnor 29 år eller yngre	39	1,94	2,17
Alla kvinnor 30-49 år	118	1,77	2,67
Alla kvinnor 50 år och äldre	35	4,59	4,02

Andel av sjukfrånvaron som avser frånvaro under minst en sammanhängande tid av 60 dagar eller mer

Urval	2008 Sjukfrånvaro Procent	Minst 60 dagars sjukfrånvaro i procent av den totala sjukfrånvaron
Alla anställningar	1,53	41,92
Alla män	1,3	35,65
Alla kvinnor	2,33	54,5
Alla 29 år eller yngre	1,38	20,26
Alla mellan 30-49 år	1,1	26,06
Alla 50 år och äldre	2,28	59,36
Alla män 29 år eller yngre	1,07	18,81
Alla män 30-49 år	0,88	11,62
Alla män 50 år och äldre	1,96	53,32
Alla kvinnor 29 år eller yngre	1,94	21,74
Alla kvinnor 30-49 år	1,77	47,96
Alla kvinnor 50 år och äldre	4,59	77,96

Sjukfrånvaron har minskat med 0,57 procentenheter sedan 2007. Kustbevakningen har en låg sjukfrånvaro i jämförelse med andra myndigheter. En tydlig minskning av frånvaron finns i gruppen kvinnor mellan 30-49 år, vilket i huvudsak beror på långtidssjukskrivnas återgång i tjänst. Kustbevakningen bedriver ett aktivt anpassnings- och rehabiliteringsarbete i samarbete med företagshälsovården. Under 2008 har en ny upphandling av företagshälsovård genomförts och ett avtal har tecknats med Previa som har centraler i anslutning till samtliga stationer och arbetsplatser för Kustbevakningen i Sverige.

Personalansvariga chefer ansvarar för att på ett tidigt stadium följa upp oroväckande sjukfrånvaro och andra varnande signaler. Ett aktivt ledarskap, en tydlig rollfördelning, en struktur för rehabiliteringsprocessen och att medarbetaren tar eget ansvar för sin hälsa ligger till grund för upprättandet av en god och hälsosam arbetsmiljö.

Mål 20:

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

Åtterrapporering

Kustbevakningen redovisar tre nyckeltal som syftar till att visa utvecklingen av resursåtgång över tiden. Den redovisade utvecklingen ska ligga till grund för analyser om hur effektivt myndighetens verksamhet bedrivits. Nyckeltalen är tänkta att följa utvecklingen under en längre tid.

Resultatindikator 1

Andel personal i produktion av kustbevakningsverksamhet av totala antalet årsarbetskrafter (%).

Beskrivning

Resultatindikatorn visar hur stor andel av personalen i myndigheten som arbetar med att producera kustbevakningsverksamhet inom de verksamhetsgrenar där Kustbevakningen verkar och inom ramen för det operativa systemet. Respektive anställds huvuduppgift har använts som grund för fördelningen. Tabellen som följer visar den uppdelning av personal som gjorts mellan produktion, övergripande ledning och stödverksamhet. Aspiranter under grundutbildning ingår inte som en del i resultatindikatorn.

Produktion av kustbevakningsverksamhet

Sjöövervakningsavd./Centrala ledningen
Räddningstjänstavn./ Centrala ledningen
Linjepersonal vid kuststationerna och flygkuststationen
Vakthavande befäl och VB-assistenten/regionledning
Regioninspektörer/regionledning
Del av region- och flygledning (t ex regionchef, stabschef, regioninspektör, förundersökningsledare)

Övergripande ledning och stöd

Verksledning/Centrala ledningen
Verkssekretariat/Centrala ledningen
Tekniska avd./Centrala ledningen
Personal- och utbildn.avd./Centrala ledningen
Ekonomiavd./Centrala ledningen
Informationsavd./Centrala ledningen
Del av region- och flygledning (t ex ass, planör)

En ökning av andelen personal i produktionen av kustbevakningsverksamhet ger förutsättningar för att kunna öka produktionen, främst i form av tillsyns- och kontrollverksamhet samt ökad beredskap. En ökning av andelen innebär att det genomförs mer verksamhet för insatta medel vilket normalt bör leda till bättre måluppfyllelse inom de olika verksamhetsgrenarna.

Om stödverksamheten blir för liten (personal, utbildning, ekonomi, underhåll, anskaffning) riskeras både tillgång och kvalitet att försämrans i den stödverksamhet som behövs för att verksamheten totalt sett ska kunna bedrivas effektivt. Det måste därför råda balans mellan produktion av operativ verksamhet och stödverksamhet.

Myndigheten bedömer att resultatindikatorn bör ligga i intervallet 80-85 procent och där 85 procent är det långsiktiga målet. Om indikatorn understiger 80 procent bör detta vara en tydlig signal att genomföra rationaliseringar inom stödverksamheten.

Resultat (%)

2008	2007	2006
80,6 %	83,4 %	84,3 %

Uppgifterna är hämtade från myndighetens personaladministrativa system och är jämförbara över åren.

Analys

Resultatindikatorn visar att Kustbevakningens verksamhet bedrivs med god hushållning därför att andelen personal i produktion av kustbevakningsverksamhet under åren ligger i intervallet 80-85 procent och god måluppfyllelse har kunnat konstateras i de verksamhetsgrenar myndigheten verkar inom.

Den minskade andelen personal i kärnverksamheten från 2007 till 2008 beror främst på den personalförstärkning (maskintekniker) som har skett under byggnationen av KBV 001-003 i Rumänien, vilka sedan kommer att gå in i kategorin kärnkompetens när fartygen blir operativa. Som en följd av att regionerna (inklusive flyget) fått utökat ansvar för personal och ekonomi har myndigheten har också rekryterat personalekonomer samt därutöver förstärkt den centrala ledningen.

Bedömningen att god balans i verksamheten har kunnat nås grundas på att kvaliteten i stödverksamheten har kunnat hållas på en tillräckligt hög nivå. Detta kan exemplifieras med att Riksrevisionen inte har haft några allvarigare iakttagelser som lett till revisionsrapporter angående årsredovisningen 2006-2007 och att de operativa plattformarna har bra teknisk standard.

Resultatindikator 2**Utbildningskostnad per helårsaspirant (tkr).****Beskrivning**

Resultatindikatorn visar den årliga kostnaden för att utbilda en helårsaspirant i Kustbevakningen. En helårsaspirant definieras som en aspirant som har varit anställd i 365 dagar.

Utbildningen är central för myndighetens fortsatta personal- och kompetensförsörjning med anledning av såväl utökad verksamhet som behovet av att ersätta det relativt stora antalet pensionsavgångar de närmaste åren.

Utbildningskostnaderna omfattar lärararvode, litteratur, upphandlad utbildning, förbrukningsmateriel, fordon, utbildningslokaler samt resor och logi vid tjänsteresor. Vidare omfattar utbildningskostnaderna aspiranternas lön, resor och logi under utbildningstiden.

Utbildningskostnaden bör ligga i intervallet 500-530 tkr/år. Utbildningen måste vara av rätt kvalitet och kvantitet för att säkerställa rätt kompetensnivå på de blivande kustbevakarna. Den långsiktiga strävan är att utbildningskostnaden för en helårsaspirant ska ligga under 500 tkr/år. Kostnaden kan bli ännu lägre, men då krävs införandet av studiemedelsfinansiering för delar eller hela utbildningen.

Resultat (tkr)

2008	2007	2006
538 tkr/helårsaspirant	541 tkr/helårsaspirant	576 tkr/helårsaspirant

Utbildningskostnaden är omräknad till 2008 års prisläge vilket gör uppgifterna jämförbara över åren.

Analys

Resultatindikatorn visar att Kustbevakningens interna utbildning för aspiranterna har bedrivits med större kostnadseffektivitet 2008 jämfört med 2007 och 2006. Under 2008 har 19 stycken färre helårsaspiranter utbildats jämfört med föregående år. Detta innebär att de fasta kostnaderna för till exempel utbildningslokaler, viss administration och fordon har fördelats ut på färre helårsaspiranter. Aspiranternas lönekostnad utgör cirka 60 procent av utbildningskostnaden. På sikt kan nyckeltalet förbättras ytterligare men då krävs att fler aspiranter har genomfört fartygsbefälskurs och maskinbefälskurs innan anställningen och/eller att delar eller hela utbildningen blir studiemedelsfinansierad.

Resultatindikator 3**Overheadkostnad per årsarbetskraft (tkr).****Beskrivning**

Resultatindikatorn visar Kustbevakningens overheadkostnad per årsarbetskraft, inklusive aspiranter under grundutbildning.

Overheadkostnaderna definieras enligt Ekonomistyrningsverkets modell som övergripande styrning och ledning, central ekonomihantering, centralt personalstöd, information, registratur och arkivering, kontorsservice, reception och telekommunikation, allmänt juridiskt stöd, IT samt lokalkostnader.

Enligt Ekonomistyrningsverkets undersökning på 49 myndigheter låg de gemensamma overheadkostnaderna

i medeltal på 250 tkr per årsarbetskraft. Omräknat till 2008 års prisläge så är det i medeltal 283 tkr per årsarbetskraft. Kustbevakningens overheadkostnader ska inte överstiga medeltalet på 283 tkr per årsarbetskraft eftersom myndigheten har förhållandevis låga lokalkostnader då verksamheten i stor utsträckning bedrivs till sjöss eller i hamnar. Kustbevakningens overheadkostnader ligger betydligt lägre än medeltalet enligt Ekonomistyrningsverkets undersökning varvid en overheadkostnad i intervallet 125-145 tkr per årsarbetskraft får anses acceptabelt.

Resultat (tkr)

2008	2007	2006
145 tkr/åak	135 tkr/åak	123 tkr/åak

Overheadkostnaden är omräknad till 2008 års prisläge vilket gör uppgifterna jämförbara över åren.

Analys

Resultatindikatorn visar att Kustbevakningens overheadkostnader per årsarbetskraft har ökat något jämfört med 2007. Trots ökningen bedöms ändå overheadkostnaderna ligga på en relativt låg nivå jämfört med andra myndigheter, jämför skrivning ovan avseende den undersökning som Ekonomistyrningsverket har genomfört. Detta förhållande pekar på att Kustbevakningens verksamhet som definieras som overheadkostnader bedrivs på ett kostnadseffektivt sätt.

Den högre overheadkostnaden per årsarbetskraft beror på omfattande utbildningsverksamhet, interna krav på utökad IT-verksamhet, juridisk kompetens samt externa krav på informationstjänst, miljöledning och säkerhet. En strävan finns att reducera overheadkostnaderna, men det är viktigt att hitta balans så att produktionen får det stöd som erfordras och att myndigheten kan leva upp till lagar och förordningar.

UPPDRAG

A close-up, first-person perspective of a person wearing a black racing helmet and a red jacket, gripping a wooden steering wheel. The background shows a dashboard with several analog gauges and a yellow warning label.

4 UPPDRAG

Mål 23

Kustbevakningen ska redovisa kostnader 2008 fördelade per verksamhetsgren med specifikation av grundkostnaden för verksamheten respektive kostnader för den operativa verksamheten. Uppdraget ska redovisas i årsredovisningen för 2008.

Verksamhetsgren	Kostnad 2006 (tkr)	Kostnad 2007 (tkr)	Kostnad 2008 (tkr)
Brottsbekämpning	30 505	33 296	31 481
Medverkan vid polisiär övervakning	31 313	30 884	31 323
Upptäckt och rapport av misstänkta brott	532	1 495	2 222
Räddningsinsatser och krisberedskapsförmåga ¹⁾	112 427	106 711	119 313
Miljöövervakning	78 538	81 305	86 489
Sjötrafikövervakning och sjösäkerhetstillsyn	47 528	51 650	57 654
Fiskerikontroll	49 797	45 372	51 672
Uppdragsverksamhet ²⁾	1 313	1 641	3 537
Grundkostnad	337 960	386 479	432 571
Summa	749 913	738 833	816 262

Anmärkningar

1) Inklusive verksamhetsgrenen Verksamhet inom samverkansområdena *Spridning av allvarliga smittämnen, giftiga kemikalier och radioaktiva ämnen* samt *Skydd, undsättning och vård*.

2) Uppdragsverksamheten utgör ingen verksamhetsgren i sig utan har tagits med för att kostnaderna skall stämma överens med resultaträkningen. Uppdragsverksamheten är nollbudgeterad.

Grundkostnaden omfattar följande kostnader – räntor på lån i Riksgälden, avskrivningar på anläggningstillgångar, aspirantutbildning, lön till aspiranter, lön till personal tjänstgörande på regionerna och lön till personal tjänstgörande inom kustbevakningsflyget.

För att kunna göra en rättvisande jämförelse mellan budgetåren har kostnaderna för åren 2006 och 2007 fördelats enligt samma princip som år 2008.

Den marginella ökningen senaste året inom Sjötrafikövervakning och Sjösäkerhetstillsyn samt Fiskerikontroll (bland annat ökat antal kontrollåtgärder inom fritidsfisket) stämmer överens med den omprioritering som gjorts och som medfört en motsvarande minskning för verksamhetsgrenarna Brottsbekämpning och Medverkan vid polisiär övervakning. I övrigt framgår kommentarer till verksamhetsförändringar mellan åren av punkt 16.

Miljöledning

Kustbevakningen påbörjade redan under 2007 ett arbete med att revidera det befintliga miljöledningssystemet och under 2008 färdigställdes en utredning av myndighetens miljöpåverkan. Utredningen visade att myndigheten har stor miljöpåverkan inom områdena energiförbrukning (för drift av fartyg, flygplan och fastigheter) och upphandling. Myndigheten behöver också förbättra kemikalie- och avfallshanteringen. Dessa områden kommer att spegla myndighetens arbete den kommande treårsperioden.

Myndigheten har under 2008 fattat beslut om en reviderad miljöpolicy som innebär att Kustbevakningen genom sin verksamhet och som arbetsplats ska medverka till en bättre miljö och vara ett föredöme för andra aktörer till sjöss.

Miljöaspekter har integrerats i de stora upphandlingar av fartyg som är under genomförande och som påbörjats under 2008. Detta har, i projekt KBV 312, bland annat inneburit att myndigheten beslutat att inte fastställa skrovformen utan utvärderar anbuden genom att priset läggs ihop med 25 års bränsleförbrukning och övriga beräknade kostnader. Detta gör bränsleförbrukningen till en viktig faktor vid anbudsutvärderingen.

I slutet av året utbildades Kustbevakningens chefer under en dag i miljölagstiftning med syfte att öka kunskapen om de yttre krav och förväntningar som finns på myndigheten inom området. Totalt utbildades 45 chefer, inklusive deltagare i myndighetens miljöledningsråd.

Kustbevakningens aspiranter har under en heldag fördjupat sina kunskaper inom miljöområdet. Utbildningen omfattade en allmän del med information och diskussion kring de stora miljöfrågorna och en Kustbevakningsspecifik del som behandlade myndighetens miljöledningssystem.

Tillgänglighet

Under 2008 har myndigheten genomfört åtgärder för att öka tillgängligheten för personer med funktionsnedsättning. På Kustbevakningens hemsida har en rad åtgärder genomförts för ökad tillgänglighet. Bland annat har en talssyntes installerats så att sidorna kan läsas upp i datorns högtalare. Myndigheten kom på åttonde plats i ett tillgänglighetstest som genomförts av cirka 900 webbplatser inom den offentliga sektorn.

I myndighetens lokaler har olika former av åtgärder vidtagits för ökad tillgänglighet, framförallt på myndighetens centrala ledning. Installation av hörslina, kontrastmarkering för dörrar, angöringsplats och handikappsparkering, förflyttning av dörröppnare, förlängning av handledare samt ökade utrymningsmöjligheter för personer med funktionsnedsättning är exempel på åtgärder som genomförts under året.

FINANSIELL REDOVISNING

5.1 Sammanställning av väsentliga uppgifter

(tkr)	2008	2007	2006	2005	2004
Låneram i Riksgälden					
Beviljad 1)	2 150 000	1 580 000	1 230 000	820 000	665 000
Utnyttjad	1 935 484	1 387 908	1 185 389	789 734	587 390
Räntekontokredit hos Riksgälden					
Beviljad	112 401	75 000	68 400	65 000	41 879
Utnyttjad	48 719	60 622	37 434	4 887	20 869
Räntekonto hos Riksgälden					
Räntekostnader	173	311	128	1	20
Ränteintäkter	1 319	393	341	648	712
Intäkter av avgifter och andra ersättningar (disponeras av myndigheten)					
Beviljat i regleringsbrev	4 500	3 000	2 500	2 500	2 500
Enligt resultaträkning 2)	30 613	7 316	7 616	3 861	3 606
Övriga avgiftsinkomster (disponeras ej av myndigheten)					
Beviljat i regleringsbrev	4 000	2 000	2 000	2 000	2 000
Enligt resultaträkning 3)	13 685	17 029	2 356	0	120
Anslagskredit					
Beviljad	25 717	23 332	20 765	0	0
Utnyttjad	0	0	0	0	0
Utgående reservation och anslagssparande	71 287	75 952	8 130	7 232	38 419
Därav intecknat för framtida åtaganden 4)	71 287	75 952	8 130	0	0
Antalet årsarbetskrafter (st)	751	732	702	669	650
Medelantal anställda (st)	777	747	723	691	653
Driftkostnad per årsarbetskraft	893	848	843	806	809
Årets kapitalförändring	-7 588	342	-5 729	-20 686	-13 372
Balanserad kapitalförändring	5 790	4 505	11 029	31 716	45 349

1) Låneramen har under året ändrats till 2 150 000 tkr enligt Regeringsbeslut 2008-06-12, F62008/1663/SSK.

2) Av intäkter av avgifter och andra ersättningar utgör 20 608 tkr vitesersättning för försening i leveranserna av de tre nya flygplanen.

3) Övriga avgiftsinkomster redovisas mot inkomstitel 2713 Vattenföreningsskatter med mera. (13 680 tkr) och inkomstitel 2811 Övriga inkomster av statens verksamhet, underpost 9 Övriga inkomster (5 tkr).

4) Hela det utgående anslagssparandet är intecknat för framtida åtaganden. Från och med 2008 börjar "skivan" för anskaffning av fartyg att gälla. Anslagstilldelning har skett med samma belopp varje år. Kostnaderna avseende räntor och avskrivningar kommer att variera under åren 2008-2015. För att kunna täcka kostnadstopparna i mitten och slutet av perioden är anslagssparandet från 2008 intecknat för framtida åtaganden.

5.2 Resultaträkning

(tkr)	Not	2008	2007
Verksamhetens intäkter			
Intäkter av anslag	1	780 779	710 912
Intäkter av avgifter och andra ersättningar	2	30 613	7 316
Intäkter av bidrag	3	6 826	7 214
Finansiella intäkter	4	1 738	491
Summa verksamhetens intäkter		819 956	725 933
Verksamhetens kostnader			
Kostnader för personal	5	-446 326	-423 669
Kostnader för lokaler	6	-44 066	-37 212
Övriga driftkostnader	7	-180 496	-159 601
Finansiella kostnader	8	-32 762	-9 855
Avskrivningar och nedskrivningar	9	-112 612	-108 498
Summa verksamhetens kostnader		-816 262	-738 835
Verksamhetsutfall		3 694	-12 902
Uppbördsverksamhet			
Intäkter av avgifter m.m. samt andra intäkter som inte disponeras av myndigheten		2 403	30 272
Medel som tillförts statsbudgeten från uppbördsverksamhet	10	-13 685	-17 029
Saldo		-11 282	13 243
Transfereringar			
Medel som erhållits från statsbudgeten för finansiering av bidrag		0	-50
Lämnade bidrag		0	50
Saldo		0	0
Årets kapitalförändring	11	-7 588	342

5.3 Balansräkning

Tillgångar

(tkr)	Not	2008-12-31	2007-12-31
Immateriella anläggningstillgångar			
Balanserade utgifter för utveckling	12	26 978	26 298
Rättigheter och andra immateriella anläggningstillgångar	13	2 560	4 679
Förskott avseende immateriella anläggningstillgångar	14	9 135	0
Summa immateriella anläggningstillgångar		38 673	30 977
Materiella anläggningstillgångar			
Förbättringsutgifter på annans fastighet	15	22 951	26 268
Maskiner; inventarier; installationer m.m.	16	1 139 522	541 809
Pågående nyanläggningar	17	111 411	112 709
Förskott avseende materiella anläggningstillgångar	18	821 892	831 034
Summa materiella anläggningstillgångar		2 095 776	1 511 820
Varulager m.m.			
Varulager och förråd	19	10 545	10 972
Summa varulager m.m.		10 545	10 972
Fordringar			
Kundfordringar		236	526
Fordringar hos andra myndigheter	20	12 979	9 543
Övriga fordringar	21	434	13 456
Summa fordringar		13 649	23 525
Periodavgränsningsposter			
Förutbetalda kostnader	22	13 369	11 866
Upplupna bidragsintäkter	23	15 299	15 134
Övriga upplupna intäkter	24	3 462	0
Summa periodavgränsningsposter		32 130	27 000
Avräkning med statsverket			
Avräkning med statsverket	25	-63 323	-71 878
Summa avräkning med statsverket		-63 323	-71 878
Kassa och bank			
Behållning räntekonto i Riksgälden	26	49 356	0
Kassa och bank		1 916	119
Summa kassa och bank		51 272	119
Summa tillgångar		2 178 722	1 532 535

Kapital och skulder

(tkr)	Not	2008-12-31	2007-12-31
Myndighetskapital			
Statskapital	27	89 688	6 859
Balanserad kapitalförändring	28	5 790	4 505
Kapitalförändring enligt resultaträkningen	11	-7 588	342
Summa myndighetskapital		87 890	11 706
Avsättningar			
Avsättningar för pensioner och liknande förpliktelser	29	1 859	2 622
Summa avsättningar		1 859	2 622
Skulder m.m.			
Lån i Riksgälden	30	1 935 484	1 387 908
Räntekontokredit i Riksgälden		0	9 056
Skulder till andra myndigheter	31	23 739	17 531
Leverantörsskulder	32	52 738	31 358
Övriga skulder	33	11 356	12 480
Summa skulder m.m.		2 023 317	1 458 333
Periodavgränsningsposter			
Upplupna kostnader	34	55 861	51 505
Oförbrukade bidrag	35	9 795	8 369
Summa periodavgränsningsposter		65 656	59 874
Summa kapital och skulder		2 178 722	1 532 535

5.4 Redovisning mot anslag

(tkr)

Anslag	Benämning	Ingående överföringsbelopp	Årets tilldelning enligt regl.brev 1)	Totalt disponibelt belopp	Utgifter	Utgående överföringsbelopp
7:1:1	Kustbevakningen	75 952	858 044	933 996	862 709	71 287

1) Anslagsramen har under året ändrats till 858 044 tkr enligt Regeringsbeslut 2008-12-11, Fö2008/3447/EPS (delvis).

Kolumner för omdisponerat anslagsbelopp, Utnyttjad del av medgivet överskridande, Indragning samt Inkomster har inte medtagits eftersom de inte är aktuella.

5.5 Redovisning mot inkomsttitel

(tkr)

Inkomsttitel	Beräknat belopp	Inkomster
2713 Vattenföreningsavgifter m.m.	-4 000	-13 680
2811 Övriga inkomster av statens verksamhet		
Underpost 9 Övriga inkomster	0	-5

Kustbevakningen har mot inkomsttitel inlevererat 13 229 tkr för operationen Fu Shan Hai och 456 tkr för Operation Trans Frej/Örsbaken. Utöver ovanstående belopp har en uppbördsfordran på 244 tkr bokats upp för Operation Trans Frej/Örsbaken.

5.6 Tilläggsupplysningar och noter

Allmänt

Årsredovisningen är upprättad i enlighet med förordningen (2000:605) om årsredovisning och budgetunderlag. Belopp redovisas i tkr.

Undantag från det ekonomiadministrativa regelverket

Ränta på förskott till leverantörer

I regeringsbeslut 2008-04-29 Fö2008/1188/SSK har Kustbevakningen fått följande undantag från det ekonomiadministrativa regelverket. Kustbevakningen behöver inte finansiera vissa utgifter med lån i Riksgäldskontoret enligt 5 § kapitalförsörjningsförordningen (1996:1188). Undantaget gäller för ränteutgifter som inräknas i värdet på anläggningstillgångar enligt 5 kap. 3 § förordningen (2000:605) om årsredovisning och budgetunderlag. Endast ränteutgifter som uppkommit från och med år 2005 med anledning av förskottsbetalningar till leverantörer av objekt kopplade till den av regeringen fastställda investeringsplanen innefattas av undantaget.

Redovisningsprinciper och särskilda upplysningar

Värdering av fordringar och skulder

Fordringar har upptagits till det belopp som efter individuell prövning beräknas bli betalt.

Kammarkollegiets ställning i ersättningsfrågan avseende det under 2006 förolyckade flygplanet KBV 585 har ännu inte erhållits eftersom de avvaktar Haverikommissionens slutrapport. Någon fordran på Kammarkollegiet har inte bokats upp.

Periodavgränsningsposter

Som periodavgränsningsposter bokförs belopp överstigande 10 tkr.

Finansiell leasing

Redovisning av finansiella leasingavgifter sker som avskrivningskostnad under posten avskrivningar i resultaträkningen. Kustbevakningen har vid utgången av 2008 inte några avtal om finansiell leasing.

Värdering av varulager

Varulagret har värderats enligt återanskaffningsvärde.

EU-bidrag

Gamla och nytillkomna EU-bidrag genererar inte någon intäkt under anslag. Den del som tillgodoförs myn-

digheten varje år minskar under anslaget redovisade kostnader för amorteringar. Under posten oförbrukade bidrag återfinns samtliga oförbrukade EU-bidrag.

Värdering av anläggningstillgångar

Anskaffningar med en ekonomisk livslängd om minst tre år och ett anskaffningsvärde på minst 10 tkr redovisas som anläggningstillgångar.

Investeringsutgifter som blivit faktiska under årets sista månad kommer att bli föremål för sedvanlig upplåning under första halvåret nästkommande år. Dessa utgifter har aktiverats i balansräkningen och redovisas där som immateriella och materiella anläggningstillgångar.

Komponentavskrivning av sammansatta anläggningstillgångar har tillämpats från och med 2008. Komponentavskrivningen omfattar vissa komponenter i de nya flygplanen som levererats och tagits i bruk under 2008, exempelvis navigationsutrustning, sambandsutrustning och datorsystem.

På anskaffningsvärdet görs linjär avskrivning utifrån den bedömda ekonomiska livslängden. Avskrivningen görs månadsvis. Beslut om nya avskrivningstider för vissa anläggningstillgångar har fattats enligt generaldirektörens beslut om avskrivningsplan med tillämpning från och med år 2008. Följande avskrivningstider har tillämpats under 2008.

Utrustning	Avskrivningstid (år)
Verkstadsutrustning	10
Kommunikationsutrustning	5
Miljöskyddsmateriel	5, 10, 15
Sjukvårdsutrustning	5
Basdatorer, närverksutrustning	5
Persondatorer	3
Programvaror, standard	3
Programvaror, övriga	5
Inventarier och möbler	10
Kontorsmaskiner	5
Standardfordon	8
Specialfordon	10
Arbetsbåtar	15
Högfartsbåtar	10
Båtar (f d stridsbåt 90E, invärderade)	1-2
Pråmar	25
Sjösläp (invärderade)	8-10
Snöskotrar	5
Fartyg, KBV 001-serien, KBV 031-serien	30
Fartyg övriga	25
Utrustning/modifiering av fartyg	5, 10, 12, 15
Svävare	15
Flygplan anskaffade före 2003	15
Flygplan nyanskaffning	20
Utrustning/modifiering av flygplan	7, 10, 15
Förbättringsåtgärder annans fastighet	6

Ränta på förskott till leverantörer

De räntekostnader som Kustbevakningen har betalt på förskott till leverantörer har under 2008 belastat anslaget enligt tidigare redovisat undantag från det ekonomiska administrativa regelverket. Räntekostnaderna inräknas ändå i anskaffningsvärdet för aktuell anläggningstillgång i enlighet med förordningen (2000:605) om årsredovisning och budgetunderlag (5 kap. 3 §) men finansieras inte med lån i Riksgälden. Räntekostnaderna på förskotten som under 2008 har belastat anslaget är totalt 81 898 tkr och avser förskott för tre flygplan, tre större kombinationsfartyg (KBV 001-serien) och fyra kombinationsfartyg (KBV 031-serien). Under 2007 har räntekostnaderna inte belastat anslaget men i samband med utgången av 2008 så har samtliga räntekostnader på förskott hanterats med samma redovisningsprincip och belastat anslaget enligt undantaget från det ekonomiska administrativa regelverket.

Ändrad låneram och anslagsram

Låneramen har under året ändrats till 2 150 000 tkr enligt Regeringsbeslut 2008-06-12, Fö2008/1663/SSK. Anslagsramen har under året ändrats till 858 044 tkr enligt Regeringsbeslut 2008-12-11, Fö2008/3447/EPS (delvis).

Leveransförsening och vitesersättning

Stora förseningar i leveranserna av tre flygplan av typ KBV 501 har lett till att slutleveranserna genomfördes först under hösten 2008. Leveranserna av två större kombinationsfartyg av typ KBV 001 har försenats och levereras först under 2009. Dessa förseningar har påverkat det ekonomiska utfallet under 2008. Driftkostnaderna i form av underhåll samt amorteringar har blivit lägre än planerat medan kostnaderna för ränta på förskott har blivit högre. Kustbevakningen har erhållit 20 608 tkr i vitesersättning från leverantören av flygplan via Försvarets materielverk.

M/v Fu Shan Hai

M/v Fu Shan Hai sjönk den 31 maj 2003 efter en kollision med ett annat fartyg norr om Bornholm. Efter olyckan följde långvariga och omfattande miljöräddningsinsatser och saneringsarbeten för Kustbevakningen. Under 2007 har svenska staten, genom Kustbevakningen och Statens räddningsverk, träffat en uppgörelse på cirka 29 500 tkr med ägaren till M/v Fu Shan Hai avseende de kostnader som staten har åsamkats för miljöräddning och sanering efter olyckan. Ersättningen täcker de merkostnader som miljöräddningsoperationen föranledde för Kustbevakningen. Under 2008 har 13 229 tkr inlevererats mot inkomsttitel vilket motsvarar Kustbevakningens andel av den totala uppgörelsen.

Byte av ekonomisystem

Kustbevakningen genomförde ett byte av ekonomisystem, från FS+ till Agresso, per 2008-01-01. Vid samma tidpunkt började baskontoplanen tillämpas. Under vissa noter ges specifik information som kan hänföras till detta byte av ekonomisystem och kontoplan.

Noter till resultaträkning

Not 1 Intäkter av anslag

(tkr)	2008	2007
Räntekostnader avs lån och räntekonto i Riksgälden samt övriga räntor	72 273	22 673
Ränta på förskott avseende 2008	-39 821	0
Ränta på förskott avseende 2005-2006	0	-12 818
Övriga utgifter; ökning på grund av utökad verksamhet	748 327	701 057
SUMMA	780 779	710 912

Av differensen på 81 930 tkr mellan intäkter av anslag (780 779 tkr) och utgifterna i anslagsredovisningen (862 709 tkr) utgör 81 898 tkr ränta på förskott som under 2008 har belastat anslaget.

Se not 8 för mer detaljerad information avseende räntekostnaderna ovan.

Se not 5, 6, 7 och 9 för information om ökning av övriga utgifter enligt ovan.

Not 2 Intäkter av avgifter och andra ersättningar

(tkr)	2008	2007
Intäkter av avgifter som tagits ut med stöd av 4 § Avgiftsförordningen		
- Tjänst förhandsanmälan fiskerikontroll	1 140	1 140
- Tjänst förhandsanmälan sjöfartsskydd	1 044	1 025
- Uthyrning av fordon	0	100
- Receptionstjänst	300	380
- Uthyrning av lokaler	481	0
Intäkter av uppdragsverksamhet		
- Transportuppdrag Umeå Marina Forskningscentrum	1 211	1 070
- Transportuppdrag övriga	184	102
- Dykeriuppdrag	660	469
- Konsultuppdrag miljöräddningsoperation Köpenhamn	1 184	0
- Konsultuppdrag övriga	299	0
Intäkter av andra ersättningar		
- Intäkter för sålda uttrangerade anläggningstillgångar	678	118
- Intäkter övriga tjänster	420	949
- Realisationsvinst vid försäljning av anläggningstillgångar	2 270	1 963
- Vitesersättning försenad flygplansleverans	20 608	0
- Försäkringsersättning Kammarkollegiet	134	0
SUMMA	30 613	7 316

Kustbevakningen har inte erhållit några intäkter från någon annan myndighet som lyder under Försvarsdepartementet.

Under 2007 redovisades transportuppdrag och dykeriuppdrag som intäkter av avgifter enligt 4 § Avgiftsförordningen. Från och med 2008 redovisas dessa uppdrag som intäkter av uppdragsverksamhet. Beloppen i kolumnen avseende 2007 har korrigerats för att få jämförbarhet mellan åren. Försäkringsersättning från Kammarkollegiet har under 2007 redovisats som intäkter av bidrag.

Not 3 Intäkter av bidrag

(tkr)	2008	2007
Arbetsmarknadsverket, lönebidrag och plusjobb	319	396
Kammarkollegiet, ersättning för kompetensöverföring och motorhaveri	0	456
Krisberedskapsmyndigheten, bidrag krisberedskap	2 827	2 310
Statens räddningsverk, ersättning vid miljöoperationer	638	1 134
Statens räddningsverk, bidrag strandbekämpare	92	92
Vägverket, Skyltfonden, bidrag nya befogenheter	312	0
EU, tillgodoförda bidrag fiskeriövervakning, flygverksamhet, rysk olja	2 638	2 826
SUMMA	6 826	7 214

Försäkringsersättning från Kammarkollegiet redovisas från och med 2008 som intäkter av andra ersättningar. Erhållna EU-bidrag för fiskeriövervakning och flygverksamhet framgår av nedanstående tabeller. Bidragen har tillgodoförts i samma takt som den genomsnittliga avskrivningstiden för de bidragsberättigade investeringarna.

Fiskeriövervakning

(tkr)	Erhållet belopp	Tillgodofört t.o.m. 2008	Rest 2008-12-31
1997	7 585	7 585	0
1998	2 108	1 785	323
1999	1 978	1 708	270
2000	1 426	1 426	0
2001	3 467	3 250	217
2004	439	219	220
2005	267	107	160
SUMMA	17 270	16 080	1 190

Flygverksamhet

(tkr)	Erhållet belopp	Tillgodofört t.o.m. 2008	Rest 2008-12-31
1999-2001	715	501	214
2002	347	243	104
2004	968	387	581
SUMMA	2 030	1 131	899

Not 4 Finansiella intäkter

(tkr)	2008	2007
Kursvinster	114	15
Ränteintäkter på räntekonto i Riksgälden	1 319	83
Ränteintäkter från Plusgirot avseende valutakonton	305	393
SUMMA	1 738	491

Not 5 Kostnader för personal

(tkr)	2008	2007
Lönekostnader exklusive arbetsgivaravgifter och andra avgifter	294 200	274 288
Övriga kostnader för personal	152 126	149 381
SUMMA	446 326	423 669

Kostnaderna för personal har ökat på grund av att antalet årsarbetskrafter har ökat med 19 jämfört med 2007. Ökningen beror dels på anställning av personal till det stora kombinationsfartyget KBV 001 som levereras under 2009 och dels på anställningar av 26 aspiranter som påbörjade grundutbildningen i augusti 2008.

Not 6 Kostnader för lokaler

Kostnaderna för lokaler har ökat med 6 854 tkr jämfört med 2007 varav lokalvård på 2 542 tkr och fastighetsskatt på 455 tkr tidigare har redovisats som övriga driftkostnader. Nyförhyrning av hangar på Skavsta flygplats har gett utökade kostnader med 1 535 tkr jämfört med 2007.

Not 7 Övriga driftkostnader

Ökningen avseende övriga driftkostnader på 20 895 tkr jämfört med 2007 beror i huvudsak på ökade kostnader för diesel och flygbränsle, konsulttjänster, skyddskläder och materiel samt upphandlad utbildning. Kostnaderna för lokalvård redovisades under 2007 som övriga driftkostnader medan motsvarande kostnader under 2008 redovisas som kostnader för lokaler.

Not 8 Finansiella kostnader

(tkr)	2008	2007
Räntekostnader avseende lån i Riksgälden	71 969	22 298
Ränta på förskott avseende 2008	-39 821	0
Ränta på förskott avseende 2005-2006	0	-12 818
Räntekostnader på räntekonto i Riksgälden	173	311
Kursförluster	310	0
Övriga räntekostnader	131	64
SUMMA	32 762	9 855

Not 9 Avskrivningar och nedskrivningar

(tkr)	2008	2007
Avskrivningar på inventarier	112 518	108 280
Avskrivningar på inventarier anskaffade genom leasingavtal	94	218
SUMMA	112 612	108 498

Not 10 Uppbördsverksamhet

(tkr)	2008
Operation Fu Shan Hai (2003)	13 229
Operation Trans Frej/Örsbaken (2007)	456
SUMMA	113 685

På inkomsttitel 2713 Vattenföreningssavgift m.m. har inlevererats 13 680 tkr för ersättning från skadevål-lande. För Operation Trans Frej/Örsbaken har ytterligare 244 tkr bokats upp som en uppbördsfordran. På inkomsttitel 2811 Övriga inkomster av statens verksamhet har 5 tkr inlevererats avseende ränteintäkter på klientmedelskonto för Operation Fu Shan Hai.

Not 11 Årets kapitalförändring

(tkr)	2008	2007
Årets avskrivningar	-112 518	-108 498
Årets amorteringar avseende lån och leasing	117 382	96 888
Omsättningstillgångar, förändringar totalt	-427	-10
Upplupna löner m.m., förändringar totalt	-3 223	909
Bokfört värde vid avyttringar	-373	-1 276
Periodisering av driftkostnader	899	-393
Periodisering av EU-bidrag	0	6
Periodisering av pensionskostnader	763	-866
Periodisering av avgifter som ej disponeras	-11 281	13 244
Övriga periodiseringar m.m.	1 190	338
SUMMA	-7 588	342

Noter till Balansräkning

Not 12 Balanserade utgifter för utveckling

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	32 290	22 315
Årets anskaffningar	4 514	9 975
UB anskaffningsvärde	36 804	32 290
IB ackumulerade avskrivningar	-5 992	-4 425
Årets avskrivningar	-3 834	-1 567
UB ackumulerade avskrivningar	-9 826	-5 992
Bokfört värde	26 978	26 298

Not 13 Rättigheter och andra immateriella anläggningstillgångar

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	11 921	11 566
Årets anskaffningar	22	355
UB anskaffningsvärde	11 943	11 921
IB ackumulerade avskrivningar	-7 242	-5 127
Årets avskrivningar	-2 141	-2 115
UB ackumulerade avskrivningar	-9 383	-7 242
Bokfört värde	2 560	4 679

Not 14 Förskott avseende immateriella anläggningstillgångar

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	0	0
Årets anskaffningar	9 135	0
UB anskaffningsvärde	9 135	0
Bokfört värde	9 135	0
Förskott Projekt Sjöbasis	9 135	0
Bokfört värde	9 135	0

Not 15 Förbättringsutgifter på annans fastighet

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	42 186	28 023
Årets anskaffningar	2 842	14 163
UB anskaffningsvärde	45 028	42 186
IB ackumulerade avskrivningar	-15 918	-10 419
Årets avskrivningar	-6 159	-5 499
UB ackumulerade avskrivningar	-22 077	-15 918
Bokfört värde	22 951	26 268

Not 16 Maskiner, inventarier, installationer, m.m.

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	1 510 790	1 516 348
Årets anskaffningar	696 708	34 779
Årets avyttringar/nedskrivningar	-8 096	-40 337
UB anskaffningsvärde	2 199 402	1 510 790
- varav finansiell leasing	0	850
IB ackumulerade avskrivningar	-968 981	-909 682
Årets avskrivningar	-90 899	-59 299
UB ackumulerade avskrivningar	-1 059 880	-968 981
- varav avskrivningar finansiell leasing	0	-487
Bokfört värde	1 139 522	541 809
- varav finansiell leasing	0	362

Ingående balanser för år 2007 avseende anskaffningsvärde och ackumulerade avskrivningar har korrigerats jämfört med årsredovisningen för 2007. Det bokförda värdet totalt sett på balansposten för år 2007 har inte påverkats utan det som har korrigerats är fördelningen mellan anskaffningsvärde och ackumulerade avskrivningar. Ingående balanser för 2008 är därmed korrekta.

Vid 2008 års utgång disponerar myndigheten följande antal fartyg, flygplan, båtar, skottrar, motorfordon och släpfordon.

(tkr)	2008-12-31	2007-12-31
Miljöskyddsfartyg	12	12
Utsjöbevakningsfartyg	1	1
Övervakningsfartyg	22	22
Kombinationsfartyg	2	2
Svävare	5	4
Flygplan	5	2
Prämar	1	2
Strandbekämpningsbåtar	12	12
Arbetsbåtar	33	34
Högfartsbåtar	19	16
Rescuebåtar	18	18
Båtar 90E	3	3
Vattenskottrar	8	2
Snöskottrar	10	12
Sjösläp	27	27
Motorfordon	119	124
Släpfordon	65	58

Not 17 Pågående nyanläggningar

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	112 709	48 967
Årets anskaffningar	55 996	66 686
Aktivering, överfört till anläggningstillgång	-57 294	-2 944
UB anskaffningsvärde	111 411	112 709
Bokfört värde	111 411	112 709

(tkr)	2008-12-31	2007-12-31
Flygplansprojektet KBV 501	0	57 294
Fartygsprojektet KBV 001	79 386	36 021
Fartygsprojektet KBV 031	20 670	16 500
Fartygsprojektet KBV 312	8 184	2 349
Övriga pågående nyanläggningar	3 171	545
SUMMA	111 411	112 709

Not 18 Förskott avseende materiella anläggningstillgångar

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	831 034	595 955
Årets anskaffningar	442 515	235 079
Aktivering, överfört till anläggningstillgångar	-451 657	0
UB anskaffningsvärde	821 982	831 034
Bokfört värde	821 982	831 034

(tkr)	2008-12-31	2007-12-31
Förskott flygplansprojektet KBV 501	0	451 657
Förskott fartygsprojektet KBV 001 och 002	514 000	379 377
Förskott fartygsprojekt KBV 003	225 589	0
Förskott fartygsprojekt KBV 031	82 069	0
Förskott Rikskriminalpolisen	234	0
SUMMA	821 892	831 034

Not 19 Varulager och förråd

(tkr)	2008-12-31	2007-12-31
IB anskaffningsvärde	10 972	10 982
Årets förändring	-427	-10
UB anskaffningsvärde	10 545	10 972
Bokfört värde	10 545	10 972

Tillgångarna utgörs av förrådshållen materiel inom teknik- och beklädnadsområdena samt miljöskydd. Bränsle i utsjöfartyget, de två kombinationsfartygen och de tre nyanskaffade flygplanen plus kuststationernas farmartankar har inventerats per 2008-12-31. Miljöskyddsförråden, beklädnadsförrådet och teknikförrådet har inventerats per 2008-12-31.

Not 20 Fordringar hos andra myndigheter

(tkr)	2008-12-31	2007-12-31
Fordringar hos andra myndigheter	1 721	887
Fordran ingående moms	11 258	8 633
Fordran skatter och avgifter	0	23
SUMMA	12 979	9 543

Not 21 Övriga fordringar

(tkr)	2008-12-31	2007-12-31
Utestående reseförskott	4	15
Övriga kortfristiga fordringar	164	197
Kontantkassa	22	0
Uppbördsfordran skadevållande operation Fu Shan Hai (2003)	0	13 244
Uppbördsfordran skadevållande operation Trans Frej/Örsbaken (2007)	244	0
SUMMA	434	13 456

Kontantkassan har under 2007 redovisats som kassa och bank.

Not 22 Förutbetalda kostnader

(tkr)	2008-12-31	2007-12-31
Förutbetalda hyror	8 219	8 201
Förutbetalda försäkringspremier till Kammarkollegiet	1 960	1 526
Förutbetalda kostnader till Sjöfartsverket	522	537
Förutbetalda kostnader till Lantmäteriverket	15	28
Förutbetalda kostnader till Högskolan i Kalmar	330	0
Periodisering av resor; utbildning och tjänster	2 323	1 574
SUMMA	13 369	11 866

Not 23 Upplupna bidragsintäkter

(tkr)	2008-12-31	2007-12-31
Statens räddningsverk, ersättning vid miljöoperationer	8	63
Uppbokning av förväntade EU-bidrag	15 039	15 071
Vägverket, Skyltfonden, bidrag för nya befogenheter	252	0
SUMMA	15 299	15 134

Not 24 Övriga upplupna bidragsintäkter

(tkr)	2008-12-31	2007-12-31
Skatteverket, återbetalning bensinskatt	560	0
Danska staten, ersättning vid miljöoperation	2 902	0
SUMMA	3 462	0

Not 25 Avräkning med statsverket

(tkr)	2008-12-31	2007-12-31
Uppbörd		
Ingående balans	0	0
- redovisning mot inkomsttitel	-13 685	-17 028
- uppbördsmedel som betalats till icke räntebärande flöde	13 685	8 694
- medel från räntekonto som tillförts inkomsttitel	0	8 334
Fordringar/Skulder avseende uppbörd	0	0
Anslag i räntebärande flöde		
Ingående balans	-75 952	-8 130
- redovisat mot anslag	862 709	709 919
- anslagsmedel som tillförts räntekonto	-857 644	-777 741
Skulder avseende anslag i räntebärande flöde 1)	-70 887	-75 952
Övriga fordringar/skulder på statens centralkonto i Riksbanken		
Ingående balans	4 074	22 745
- inbetalningar i icke räntebärande flöde	21 493	16 402
- utbetalningar i icke räntebärande flöde	-4 318	-26 379
- betalningar hänförliga till anslag och inkomsttitlar	-13 685	-8 694
Saldo	7 564	4 074
- belopp under utredning	0	0
Övriga fordringar/skulder på statens centralkonto i Riksbanken	7 564	4 074
Summa avräkning med Statsverket	-63 323	-71 878

Utgående balans på anslag i räntebelagt flöde har en differens jämfört med utgående överföringsbelopp i anslagsredovisningen med 400 tkr. Differensen beror på att ett tilläggsanslag på 800 tkr utbetalades av Riksgälden till Kustbevakningen vid två tillfällen, 400 tkr i december 2008 och 400 tkr i januari 2009.

Not 26 Behållning räntekonto i Riksgälden

(tkr)	2008-12-31	2007-12-31
Beviljad räntekontokredit	112 401	75 000
Behållning på räntekontot vid årets slut	49 356	-9 056
- varav anslag	46 790	0
Kortfristigt likviditetsbehov	70 000	50 000

Behållningen på räntekontot utgörs till huvuddelen av anslagssparandet.

Not 27 Statskapital

(tkr)	2008-12-31	2007-12-31
Ingående balans	6 859	6 936
Årets anskaffning av anläggningstillgångar, båt (fd stridsbåt 90 E)	1 842	0
Ränta på förskott	81 898	0
Överföring från balanserad kapitalförändring:		
- avskrivningar avseende sjösläp	-226	-20
- avskrivningar avseende båtar (f d stridsbåt 90 E)	-685	-57
Utgående balans	89 688	6 859

Not 28 Balanserad kapitalförändring

(tkr)	2008-12-31	2007-12-31
Invärderade anläggningstillgångar	41 018	51 298
Upplupen semesterlöneskuld, skuld kompensationsledighet, arbetsgivaravgifter, försäkringspremier och lagervärde	-41 689	-38 040
Differens amorteringar och avskrivningar samt övriga periodiseringar	6 461	-8 753
SUMMA	5 790	4 505

Av årets kapitalförändring 2007 har -911 tkr förts till statskapital.

Balanserad kapitalförändring har minskats med 31 tkr med anledning av en rättelse av ett gammalt fel på avräkning med statsverket.

Not 29 Avsättningar för pensioner och liknande förpliktelser

(tkr)	2008-12-31	2007-12-31
Ingående avsättning	2 622	1 756
Årets pensionskostnad	533	2 351
Årets pensionsutbetalningar	-1 296	-1 485
Utgående avsättning	1 859	2 622

Not 30 Lån i Riksgälden

(tkr)	2008-12-31	2007-12-31
Låneram i Riksgälden	2 150 000	1 580 000
Ingående låneskuld	1 387 908	1 184 813
Årets förändring		
- Nyupptagna lån	664 864	299 983
- Årets amorteringar	-117 288	-82 831
- Amortering av differens från tidigare år	0	-14 057
Utgående låneskuld	1 935 484	1 387 908

Låneramen har under året ändrats till 2 150 000 tkr enligt Regeringsbeslut 2008-06-12, Fö2008/1663/SSK.

Not 31 Skulder till andra myndigheter

(tkr)	2008-12-31	2007-12-31
Leverantörsskulder till andra myndigheter	12 199	7 615
Utgående mervärdesskatt	2 735	632
Arbetsgivar- och sociala avgifter	8 805	9 284
SUMMA	23 739	17 531

Not 32 Leverantörsskulder

(tkr)	2008-12-31	2007-12-31
Leverantörsskulder, övriga	52 738	31 358
SUMMA	52 738	31 358

Ökningen av leverantörsskulder förklaras av att Kustbevakningen bytte ekonomisystem vid årsskiftet 2007/2008 och då tidigarelades betalningar till 2007-12-28 för fakturor med förfallodatum till och med 2008-01-07. Detta innebär att leverantörsskulderna var lägre än normalt. Inga betalningar har tidigarelagts vid detta årsskifte. Kustbevakningen har vid årsskiftet en leverantörsskuld på 9 135 tkr avseende Sjöbasis.

Not 33 Övriga skulder

(tkr)	2008-12-31	2007-12-31
Personalskatt	7 885	8 667
Nettolöneskuld	3 292	3 431
Leasingkontrakt för fordon	0	362
Övriga skulder	179	20
SUMMA	11 356	12 480

Not 34 Upplupna kostnader

(tkr)	2008-12-31	2007-12-31
Löneskuld och semesterlöner inklusive sociala avgifter	52 235	49 012
Kompetensutvecklingsåtgärder	2 521	1 635
Fakturering efter brytdagen	1 005	606
Revidering av årsredovisningen	100	150
Övriga upplupna kostnader	0	102
SUMMA	55 861	51 505

Not 35 Oförbrukade bidrag

(tkr)	2008-12-31	2007-12-31
EU, bidrag fiskeriövervakning, flygverksamhet, rysk olja	2 334	4 440
Statens räddningsverk, strandbekämpare	233	324
Krisberedskapsmyndigheten, bidrag krisberedskap	7 228	3 605
SUMMA	9 795	8 369

A close-up photograph of a person's hands using a brass compass on a nautical chart. The person's face is partially visible in the upper right, looking down at the map. The map shows various geographical features, including coastlines, islands, and navigational lines. The compass is held in the right hand, with its legs extended over the map. The left hand is visible at the bottom, with fingers pointing towards a specific location on the chart. The overall scene suggests a focus on navigation and precision.

VERKSLEDNING OCH INSYNSRÅD

VERKSLEDNING

Hans Lindqvist

Vikarierande generaldirektör fram till den 12 oktober 2008.

Ordförande i Kustbevakningens insynsråd och Sjööverbvakningsrådet. Ledamot i samverkansrådet mot terrorism och i totalförsvarets chefsgrupp. Under 2008 dessutom ledamot av Tullverkets insynsråd, Statens överklagandenämnd, Rådet för rättsväsendets informationsförsörjning. Ersättare för ledamot av Riksvärderingsnämnden.

Judith Melin

Generaldirektör från och med den 13 oktober 2008.

Ordförande i Kustbevakningens insynsråd och ledamot i E.ON's säkerhetsråd. Ledamot i samverkansrådet mot terrorism och i totalförsvarets chefsgrupp.

INSYNSRÅD

I samband med att regeringen fattade beslut om den nya myndighetsförordningen den 8 november 2007 ersattes Kustbevakningens styrelse den 10 juli 2008 av ett insynsråd med nedanstående ledamöter. Under 2008 genomfördes dock inget möte i insynsrådet.

Kustbevakningens insynsråd

Björne Olsson	Enhetschef, Naturaivårdsverket
Lena Tysk	Polisöverintendent, Rikspolisstyrelsen
Marie Hafström	Generaldirektör, Försvarsmakten. Ledamot i Ekonomistyrningsverkets, Luftfartsstyrelsens, Pliktverkets och Kustbevakningens insynsråd. Ledamot i Miljömålsrådet och Rikskommittén Sveriges Nationaldag.
Mats Palm	Chefsåklagare, Åklagarmyndigheten (Malmö)
Ted Stahl	Överdirektör, Tullverket
Johan Löwenadler-Davidsson	Avdelningschef, Fiskeriverket. Ledamot i styrelsen för Community Fisheries Control Agency.
Maria Gelin	Avdelningschef, Sjöfartsverket
Per Nordström	Stf sjösäkerhetsdirektör, Sjöfartsinspektionen
Elisabet Söderberg	Avdelningschef, Räddningsverket

Information om ledande befattningshavares förmåner under år 2007 enligt 7 kap 2 § förordningen (2000:605) om årsredovisning och budgetunderlag (exklusive sociala avgifter).

Generaldirektör Judith Melin (från och med den 13 oktober 2008)

Löner och andra skattepliktiga förmåner: 231 063 kronor. Pension: Generaldirektören har rätt till förordnandepension enligt förordningen 1991:1160. Inga andra avtal om pension eller andra förmåner finns.

Vikarierande generaldirektör Hans Lindqvist (till och med den 12 oktober 2008)

Löner och andra skattepliktiga förmåner: 886 998 kronor. Pension: Generaldirektören har rätt till förordnandepension enligt förordningen 1991:1160. Inga andra avtal om pension eller andra förmåner finns.

Omslagsbild: Johnny Söderberg

Övriga bilder: Kustbevakningen

Tryck: Printfabriken

Papper: 250g Galerie art silk, 120g Galerie art silk

KUSTBEVAKNINGEN

Centrala ledningen
Box 536
371 23 Karlskrona
tel: 0455-35 34 00
fax: 0455-105 21
www.kustbevakningen.se