

Årsredovisning 2013

Årsredovisning 2013

Havs- och vattenmyndigheten
Box 11 930
404 30 Göteborg
Tel. 010-698 60 00
www.havochvatten.se
havochvatten@havochvatten.se

INNEHÅLL

<i>Generaldirektören har ordet</i>	9
Havs- och vattenmyndighetens verksamhet	11
Gemensamma insatser för miljön	21
Havs- och vattenmyndighetens fokusområden	24
Miljömålsuppföljning	24
Årlig uppföljning av miljökvalitetsmålen	24
Framtagning av målmanualer	24
Indikatoruppdatering	24
Anslagshantering	25
Anslag 1:12 Åtgärder för havs- och vattenmiljön	25
Forskning för miljömålen	28
Miljöforskningsanslaget	28
Övrig finansiering av kunskapsförsörjning	30
Politiken för global utveckling	30
Bilateralt samarbete	31
Övrigt internationellt konventionsarbete	31
Vattenförvaltning	33
Samordning av ramdirektivet för vatten	36
Miljöövervakning	36
Internationell rapportering	37
Revision av nationell akvatisk miljöövervakning	37
Utgivna rapporter	38
Planering av miljöåtgärder	38
Biologisk mångfald – skydd av områden och arter	38
Främmande arter	39
Grön infrastruktur	39
Restaurering av akvatiska miljöer	40
Kalkning mot försurningseffekter	40
Dialog Vattenkraft – Miljö	41
Reglering	42
Vattenförvaltning	42
Kalkning	42
Miljöprövning	42
Tillsynsvägledning	44
Vattenverksamhet	44
Enskilda avlopp	44
Fiske- och vattenbruk	44
Miljökvalitetsnormer för vattenförvaltning och havsmiljö	45
Vattenskyddsområde	45
Vägledning	45
Vatten- och avloppsplanering	45
Riksintresse för vattenförsörjningen	46
Vattenförvaltning	46
Vägledning för badvatten	46
Vattenverksamhet	47

Havsförvaltning	49
Samordning av havsmiljön	52
Havsmiljödirektivet	52
EU:s strategi för Östersjöregionen	52
Konventionen för Östersjöområdets marina miljö, Helcom	53
Konventionen för skydd av den marina miljön i Nordostatlanten, Ospar.....	54
Arktis	54
Konventionen för biologisk mångfald, CBD	55
Miljöövervakning	55
Miljöövervakning kust och hav	55
Framtagande och rapportering av utsläppsdata	55
Fartygsamordning	56
Hanöbukten	56
Rapporter.....	56
Planering av miljöåtgärder	57
Biologisk mångfald – skydd av områden och arter	57
Främmande arter	57
Vattenskoter.....	58
Blå tillväxt – miljöteknik och miljöinnovationer	58
Havsplanering	59
Miljöprovning	59
Dumpning av avfall	60
Vägledning	60
Fiskförvaltning	61
EU:s gemensamma fiskeripolitik	64
Reformen av den gemensamma fiskeripolitiken	64
Regionaliseringsprocessen	64
Förvaltningsplaner och tillträdesavtal för Skagerrak	64
Datainsamling Fiskförvaltning	65
EU:s datainsamlingsförordning för kommersiell fisk - DCF	65
Miljöövervakning av fisk	65
Möten	65
Tillträdesfrågor	66
Fartygstillstånd och anpassning av flottans kapacitet	66
Yrkesfiskelicenser	66
Särskilda tillstånd	67
Skarpsillsprojektet	68
Nationell fiskereglering	69
Lax	69
Utveckling av fiskenäringen	70
Fiskerikontroll	71
Utveckling av fiskerikontroll	71
Tillsynsplan för fiskerikontroll	72
Kvot- och effortuppföljning	72
Landningskontroll	73

Handelskontroll	75
IUU-förordningen	75
Överträdelsehantering	75
Tillsynsvägledning	76
Centrum för fiskerikontroll	77
Bruka utan att förbruka	77
Övrig redovisning	79
Ekosystemtjänster	82
Uppdrag och remisser från regeringen	82
Intern styrning och kontroll	83
Organisation	83
Verksamhetsstruktur	83
Planering och uppföljning	83
Riskanalys	84
Utvärdering	84
Effekter av arbetet med intern styrning och kontroll	85
Den goda arbetsplatsen	85
Personalinformation	85
Utveckling av arbetsplatsen	86
Kompetensförsörjning	87
Avveckling av rederiorganisationen	87
Kommunikation och presskontakter	87
Intäkter av avgifter och annan verksamhet	88
Fördelning av intäkter och kostnader enligt vald indelning av verksamheten	89
Kostnadsfördelning	90
Finansiell redovisning	91
Verksamhetens utfall	94
Resultaträkning	96
Balansräkning	97
Anslagsredovisning	98
Tilläggsupplysningar och noter	101
Sammanställning över väsentliga uppgifter	116

Generaldirektören har ordet

Levande hav, sjöar och vattendrag till glädje och nytta för alla. Med den visionen för ögonen och i dialog med ett stort antal myndigheter och organisationer har Havs- och vattenmyndigheten genomfört verksamheten under 2013.

I arbetet med vattenförvaltning har vi successivt förstärkt vårt arbete med vägledning till länsstyrelserna och såväl nationella som regionala miljöövervakningsprogram för våra sötvattensmiljöer är på väg att revideras. Arbetet med *Biologisk mångfald i rinnande vatten* har varit ett av våra fokusområden under 2013 och den dialog kring vattenkraft och miljö som vi inledde 2012 har tagit flera viktiga steg framåt. Dricksvattenfrågorna har fått ökad vikt under året och vi har bland annat arbetat vidare med att förbereda utpekande av områden av riksintresse för anläggningar för vattenförsörjning.

Genomförandet av havsmiljödirektivet är en central del av vårt arbete med havsförvaltning. Vi har tagit en aktiv roll i det utvecklingsarbete som bedrivs inom EU och inom ramen för de regionala havsmiljökonventionerna Ospar och Helcom. På så vis kan vi bidra till en bättre förvaltning av både Västerhavet och Östersjön. Inom ramen för vårt fokusområde *Övergödningen av Östersjön* tog vi fram underlag inför det ministermöte inom Helcom som beslutade om nya beting för att minska näringsbelastningen till Östersjön. Vi har också fortsatt förberedelsearbetet för uppbyggnaden av ett system för fysisk havsplanering i svenska havsområden.

Strax före jul fick vi ett välkommet besked. Regeringen gav i uppdrag till SLU och SMHI att projektera ett nytt forskningsfartyg som efterföljare till Argos, som fick avvecklas på grund av asbestproblem och myndigheten lät skrota på ett varv i Grenå i höstas. Vi behöver verkligen en ny fartygsplattform för de viktiga uppdragen om datainsamling inom fisket och den marina miljöövervakningen. Till dess ser vi till att bedriva verksamheten med hjälp av inhyrd fartygskapacitet.

Vårt arbete med att delta i miljöprövningsärenden har under året gett resultat i form av flera viktiga domar. Det gäller bland annat nekat tillstånd till vindkraftetablering i Natura 2000-området Finngrundet Östra banken, tydliga skyddsåtgärder i samband med saneringen av Oskarshamn och nekat tillstånd

till ytterligare utbyggnad av Untra Kraftverk i Dalälven.

Myndighetens arbete med fiskförvaltning har fortsatt präglats av reformeringen av EU:s gemensamma fiskeripolitik (GFP), där merparten av EU-förordningarna kom på plats under året efter förlikning mellan parlamentet och rådet. Förutom den löpande förvaltningen med reglering, tillståndsgivning och fiskerikontroll arbetar vi löpande med att ge stöd till regeringskansliet i alla EU-processer. Vår operativa verksamhet har stärkts under året genom att vi nu har våra nya kontor för landningskontroll på plats och bemannade i Luleå och Västervik. Myndighetens tredje fokusområde för 2013, under året också fastställt för 2014, är *Hållbart fiske med fokus på landningsskyldighet och reglering av fiske i skyddade områden*. Landningsskyldigheten är en central del av vårt arbete med GFP och för arbetet med reglering av fiske i skyddade områden har vi tagit fram vägledning under året.

Frågorna kring hur vi förvaltar våra sjöar, vattendrag och hav engagerar många. Miljöproblemen i våra vattenområden är ibland osynliga och inte alltid lätta att åtgärda. I några fall krävs mer forskning för att ge svar på vad som kan göras. I andra fall handlar utmaningen om hur vi gemensamt ska åstadkomma beslut om åtgärder som gör skillnad. Ett är dock säkert. Vi vill alla kunna lämna över våra vatten i ett bättre skick till kommande generationer.

Björn Risinger, Generaldirektör

Havs- och vattenmyndighetens verksamhet

I kapitlet ges en läsanvisning till var i texten resultatet från de olika uppgifterna i Havs- och vattenmyndighetens instruktion redovisas samt var i texten återrapporteringskrav enligt regleringsbrevet redovisas. Havs- och vattenmyndighetens prestationer presenteras också i en tabell.

Tabell 1.

Uppgifter enligt Havs- och vattenmyndighetens instruktion

Uppgifter enligt instruktion

Läs om i kapitel/avsnitt

1§	Havs- och vattenmyndigheten är förvaltningsmyndighet på miljöområdet för frågor om bevarande, restaurering och hållbart nyttjande av sjöar, vattendrag och hav.	Hela årsredovisningen
2§	Myndigheten ska inom sitt ansvarsområde vara pådrivande, stödande och samlande vid genomförandet av miljöpolitiken och verka för en hållbar förvaltning av fiskeresurserna.	Hela årsredovisningen
3§	Myndigheten ska verka för att det generationsmål för miljöarbetet och de miljökvalitetsmål som riksdagen har fastställt nås och ska vid behov föreslå åtgärder för miljöarbetets utveckling.	Hela årsredovisningen
5§	Havs- och vattenmyndigheten ska särskilt	
	1. ansvara för den centrala tillsynsvägledningen under miljöbalken och samverka med länsstyrelserna för att åstadkomma ett effektivt tillsynsarbete	Tillsynsvägledning sid 44
	2. bevaka allmänna miljövärdsintressen i mål och ärenden där miljöbalken tillämpas och som handläggs hos myndigheter och domstolar samt lämna myndighetens synpunkter tidigt i processen	Miljöprovning sid 42 och 59
	3. delta i miljöprovningar som gäller frågor som är principiellt viktiga eller har stor betydelse för havs- och vattenmiljön eller fisket	Miljöprovning sid 42 och 59
	4. vara samlande i vatten- och havsmiljöarbetet genom att samordna vattenmyndigheterna för genomförandet av förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön	Samordning av ramdirektivet för vatten sid 36
	5. arbeta med frågor som rör havsplanering	Havsplanering sid 59
	6. ha det övergripande ansvaret för fiskerikontrollen och ansvara för genomförandet av landningskontrollen	Fiskerikontroll sid 71
	7. inom sitt ansvarsområde ansvara för skydd av naturtyper och arter samt andra frågor om biologisk mångfald i sjöar, vattendrag och hav	Biologisk mångfald – skydd av områden och arter sid 38 och 57 Nationell fiskereglering sid 69

- | | |
|--|--|
| 8. i samråd med Naturvårdsverket fördela medel för miljöövervakning, uppföljning av miljökvalitetsmålen och internationell rapportering och efter samråd med övriga berörda myndigheter och organisationer ansvara för genomförandet av miljöövervakningen samt beskriva och analysera miljötillståndet inom sitt ansvarsområde | Anslagshantering sid 25
Miljöövervakning sid 36 och sid 55 |
| 9. ansvara för att samla in grundläggande information om fiskbestånden samt fisket och annat nyttjande i sjöar, vattendrag och hav och särskilt svara för att datainsamling och rådgivning i fråga om fiskbestånden och fisket bedrivs i enlighet med rådets förordning (EG) nr 199/2008 av den 25 februari 2008 om upprättande av en gemenskapsram för insamling, förvaltning och utnyttjande av uppgifter inom fiskerisektorn och till stöd för vetenskapliga utlåtanden rörande den gemensamma fiskeripolitiken 1 | Datainsamling
Fiskförvaltning sid 65 |
| 10. inom sitt ansvarsområde främja forskning och utvecklingsverksamhet och delta i beredningen av Naturvårdsverkets miljöforskningsanslag till stöd för myndighetens och verkets arbete | Miljöforskningsanslaget sid 28 |
| 11. göra kunskaper om havs- och vattenmiljön, fisket och myndighetens arbete tillgängliga för myndigheter, allmänhet och andra berörda | Hela årsredovisningen
inkl avsnittet Kommunikation
och presskontakter sid 87 |
| 12. ansvara för uppföljning och utvärdering av de statliga bidrag som omfattas av förordningen (1982:840) om statsbidrag till kalkning av sjöar och vattendrag, förordningen (2009:381) om statligt stöd till lokala vattenvårdsprojekt och förordningen (1998:1343) om stöd till fiskevården | Anslag 1:12 Åtgärder för
havs- och vattenmiljön sid 25 |
| 13. följa upp och utvärdera de statliga bidrag som omfattas av viltskadeförordningen (2001:724) när det gäller förebyggande åtgärder och ersättning för skada som orsakas av säl och rapportera sådan uppföljning och utvärdering till Statens Jordbruksverk | Anslag 1:7 Ersättning för
viltskador sid 28 |

Uppgifter enligt instruktion

Läs om i kapitel/avsnitt

14. samverka med Naturvårdsverket, Jordbruksverket, Sveriges geologiska undersökning och länsstyrelserna i frågor som har betydelse för bevarande, restaurering och hållbart nyttjande av havs- och vattenmiljön och för vattenbruket. Planering av miljöåtgärder sid 38 och 57
- 6§ Myndigheten ska se till att de regelverk och rutiner som myndigheten förfogar över är kostnadseffektiva och enkla för medborgare och företag. Nationell fiskereglering sid 69
Tillträdesfrågor sid 66
- 7§ Myndigheten får bedriva tjänsteexport inom ansvarsområdet för förvaltningen av fiskeresurserna. Myndigheten får disponera avgifterna. Politiken för global utveckling sid 30

Tabell 2.

Åtterrappporteringskrav enligt regleringsbrev

Åtterrappporteringskrav

Läs om i kapitel/avsnitt

HaV:s verksamhet

Ekosystemtjänster

Ekosystemtjänster sid 82

Havs- och vattenmyndigheten ska redogöra för i vilken mån myndighetens verksamhet, inom ramen för dess instruktionsenliga uppdrag, har bidragit till att öka kunskapen om ekosystemtjänster och deras värde för samhället.

Dialog om vattenkraft och fastställda mål

Dialog vattenkraft – Miljö sid 41

Havs- och vattenmyndigheten ska åiterrapportera genomförda insatser i fråga om en fortsatt dialog med berörda myndigheter och andra intressenter med syfte att få en ökad samsyn kring vattenkraften och de mål som är fastställda om förnybara energikällor samt miljömål för vatten och vattenförvaltning.

Miljöteknik

Blå tillväxt – miljöteknik och miljöinnovationer sid 58

Havs- och vattenmyndigheten ska redovisa vilka viktigare aktiviteter inom myndigheten som bedöms öka tillgången till eller efterfrågan på miljöteknik och miljöinnovationer.

Anpassning av fiskeflottan

Fartygstillstånd och anpassning av flottans kapacitet sid 66

Havs- och vattenmyndigheten ska redovisa utvecklingen av fiskeflottans kapacitet i relation till tillgänglig fiskeresurs.

Fiskeriförvaltning

Utveckling av fiskerinäringen sid 70

Havs- och vattenmyndigheten ska redovisa insatser som bidrar till att utveckla och stärka fiskerinäringen, särskilt det småskaliga kustnära fisket, inom ramen för ett hållbart nyttjande.

Fiskerikontrollen

Fiskerikontroll sid 71

Havs- och vattenmyndigheten ska redovisa genomförandet av EU:s kontrollförordning (1224/2009), inklusive vidtagna effektiviseringsåtgärder, samt analysera effekterna av genomförda fiskerikontrollinsatser, särskilt avseende sådana fisken som berörs av EU:s återhämtningsplaner. Myndigheten ska även redovisa omfattningen av samarbetet med Kustbevakning. Kostnaderna per verksamhetsområde ska framgå av redovisningen.

Återrapporteringskrav

Läs om i kapitel/avsnitt

Bruka utan att förbruka

Havs- och vattenmyndigheten ska redogöra för hur myndighetens verksamhet har bidragit till att uppfylla regeringens vision ”bruka utan att förbruka” med tillhörande övergripande mål. Återrapporteringen ska där så är lämpligt ske med hjälp av indikatorer.

Bruka utan att förbruka sid 77

Tjänsteexport

Havs- och vattenmyndigheten ska redovisa hur myndigheten med sin expertkunskap har bidragit till målet om rättvis och hållbar global utveckling. Utöver detta ska Havs- och vattenmyndigheten redovisa innehåll, omfattning och resultat av den tjänsteexport som Havs- och vattenmyndigheten bedriver inom ramen för Sveriges internationella utvecklingssamarbete. Redovisningen avseende tjänsteexport ska innehålla en samlad analys och bedömning av resultat från pågående insatser. Slutsatser och lärdomar från relevanta utvärderingar i denna del ska presenteras.

Politiken för global utveckling sid 30

Effektiv intern styrning och kontroll

Havs- och vattenmyndigheten ska redovisa de insatser som har vidtagits för att säkerställa en effektiv intern styrning och kontroll samt analysera vilka effekter detta arbete har fått inom myndigheten.

Intern styrning och kontroll sid 83

Nedan sammanfattas de prestationer som Havs- och vattenmyndigheten avser att följa över tid. Samtliga prestationer redovisas inklusive overhead.

**Tabell 3.
Prestationer**

Miljömålsuppföljning	Tabell 4 sid 25 Miljömålsuppföljning
Bidragsbeslut	Tabell 7 sid 27 Anslagshantering
Miljöövervakning	Tabell 10 sid 37 Miljöövervakning
Yttranden i tillståndsärenden	Tabell 11 sid 43 Miljöprövning
Tillsynsvägledning	Tabell 12 sid 44 Tillsynsvägledning
Tillstånd inom fisket	Tabell 16 sid 68 Tillträdesfrågor
Landningskontroll	Tabell 20 sid 73 Landningskontroll
Överträdelsehantering	Tabell 22 sid 76 Överträdelsehantering
Regeringsuppdrag	Tabell 23 sid 82 Uppdrag och remisser från regeringen
Remisser från regeringen	Tabell 24 sid 83 Uppdrag och remisser från regeringen

Gemensamma insatser för miljön

Havs- och vattenmyndigheten arbetar brett med alla typer av frågor som berör havs- och vattenmiljön. Det mesta av arbetet genomförs inom de tre förvaltningsområdena för hav, vatten och fisk och sker med myndighetens hela uppdrag som grund. Gemensamma och myndighetsövergripande prioriteringar är ett sätt att uppnå detta. Visst arbete kan inte hänföras till ett specifikt förvaltningsområde utan är mer övergripande, exempelvis arbete med miljömål, miljöforskning, global utveckling och anslagshantering. I kapitlet redovisas arbete med frågor under året som är av mer övergripande art och inte direkt går att hänföra till ett enskilt förvaltningsområde.

Havs- och vattenmyndighetens fokusområden

Havs- och vattenmyndigheten har beslutat om tre fokusområden för 2013 som innebär en övergripande prioritering av myndighetens arbete i förhållande till de miljötoutmaningar som finns inom myndighetens ansvarsområde. Fokusområdena är Övergödning i Östersjön, Biologisk mångfald i rinnande vatten och Hållbart fiske med fokus på landningsskyldighet och fiske i skyddade områden. Myndigheten har som ett led i arbetet mot övergödning fortsatt att finansiera Baltic Nest Institute (BNI) – en samnordisk forskningsplattform - med uppdrag att ta fram ett vetenskapligt underlag till stöd för Helcom:s revidering av BSAP:s avtal mellan Östersjöländerna avseende utsläpp av näringsämnen. Inom ramen för arbetet med biologisk mångfald har Havs- och vattenmyndigheten tillsammans med fyra länsstyrelser utvecklat förslag till kriterier för långsiktigt skydd av sötvattensmiljöer i naturreservat. Arbetet med hållbart fiske har bland annat resulterat i en fastställt en vägledning för reglering av fiske i marina skyddade områden. Ett IT-baserat system för spårbarhet av fiskeprodukter är under införande. Övriga insatser kopplade till de tre fokusområdena återfinns i årsredovisningen.

Miljömålsuppföljning

Årlig uppföljning av miljö kvalitetsmålen

Havs- och vattenmyndigheten har under våren redovisat årlig uppföljning 2013 för de tre miljö kvalitetsmål som Havs- och vattenmyndigheten ansvarar för: *Hav i balans samt levande kust och skärgård*, *Levande sjöar och vattendrag* samt *Ingen övergödning*. Vidare har inspel lämnats till andra målsvariga myndigheter till stöd för deras årliga uppföljning.

Framtagning av målmanualer

Under 2013 har Havs- och vattenmyndigheten fortsatt arbetet med att ta fram så kallade målmanualer för de tre miljö kvalitetsmål som myndigheten ansvarar för. Fokus i arbetet är att ge en grund för uppföljning och bedömning av målen genom att operationalisera målen samt ange mått och nivåer för tillstånd och åtgärder i miljön, med fokus på kärnfrågor som är avgörande för måluppfyllelse. Syftet är även att få till stånd en mer konsekvent, transparent och robust miljö målsuppföljning där det tydligt går att härleda gjorda bedömningar till olika underlag.

Indikatoruppdatering

Havs- och vattenmyndigheten har genomfört en uppdatering av några av indikatorerna på miljö målsportalen under hösten 2013. Indikatorerna har till syfte att ge ett viktigt bidrag till uppföljning av miljö målen. När målmanualerna är framtagna kommer nya och kompletterande indikatorer att behöva utvecklas. Indikatorer saknas fortfarande för vissa av de nya preciseringarna som beslutades 2012.

Tabell 4.

Prestation Miljömålsuppföljning

	2013
Beslut med leverans till Naturvårdsverket (Årlig uppföljning)	3
HaV:s yttranden på andra nationella myndigheters samråd om årlig uppföljning	13
Havs- och vattenmyndighetens hanteringskostnad, tkr	1 271

I kostnaden ingår även deltagande i möten i de grupperingar där Havs- och vattenmyndigheten ingår.

Gemensamma insatser för miljön

Anslagshantering

Anslag 1:12 Åtgärder för havs- och vattenmiljön

År 2013 omfattade havs- och vattenmiljöanslaget 502 565 tkr. För att möjliggöra för länsstyrelserna att hantera bidraget för bästa resultat gällande miljömålsarbete togs 2013 ett samlingsbeslut gällande bidrag för respektive länsstyrelse. Fördelning av medel per verksamhet bestäms sedan av respektive enskild länsstyrelse utifrån länets behov. Huvuddelen av anslaget har fördelats som bidrag till andra myndigheter enligt villkoren i regleringsbrevet och 38 321 tkr har gått till uppdrag och verksamhetskostnader.

Tabell 5.

Fördelning av anslag 1:12

Budgetposter	Högst belopp enligt Rb	Förbrukning tkr
Bidrag till stöd för att förbättra, bevara och skydda havs- och vattenmiljön (villkor 1)		117 460
Bidrag till länsstyrelserna (villkor 1, 2, 3, 4)		170 988
Bidrag till länsstyrelserna (villkor 5)	133 800	123 344
Bidrag till SMHI (villkor 5)	15 000	15 000
Bidrag till SGU (villkor 5)	6 000	6 000
Fartygsverksamhet (villkor 6)	30 000	18 637
Bidrag till modellunderlag för åtgärder mot övergödning (villkor 7)	7 000	7 000
Delsumma		458 429
Uppdrag/Överenskommelse		36 493
Verksamhetskostnader		1 828
Bidrag HaV		
Totalt (förbrukning)		496 750
Oförbrukade medel		5 815

BIDRAG TILL STÖD FÖR ATT FÖRBÄTTRA, BEVARA OCH SKYDDA HAVS- OCH VATTENMILJÖN (VILLKOR 1)

Under 2013 har en mindre del av anslaget använts för projektbidrag till externa aktörer, detta beroende på det mindre belopp som varit tillgängligt.

49 267 tkr har utbetalats i bidrag till projekt, lokalt och regionalt, som inte omfattas av förordningarna om fiskevård, LOVA eller kalkning med länsstyrelser, regioner eller kommuner som ansvariga.

SLU Aqua har under året erhållit bidrag om 65 901 tkr för rådgivning och datainsamling enligt den så kallade datainsamlingsförordningen (Data Collection Framework, DCF).

4 200 tkr utbetalades till Sjöfartsverkets pågående arbete med en nationell djupdatabas. Arbetet har pågått i ett antal år och beräknas vara slutfört 2015.

BIDRAG TILL LÄNSSTYRELSENA (VILLKOR 2, 3, 4, 5)

Under 2013 beslutades om ett samlat bidrag till länsstyrelserna om 310 000 tkr till stöd för deras arbete med kalkning, fiskevård, hotade arter och vattenförvaltning. Fördelningen mellan länsstyrelserna bestämdes i samverkan och grundade sig på bedömt behov och tidigare bidragsfördelning.

KALKNING

Under 2013 har bidraget använts för kalkspridning och effektuppföljning samt en mindre summa för kommunernas administrativa kostnader. Bidraget medverkar till att nå miljö kvalitetsmålen *Bara naturlig försurning, Levande sjöar och vattendrag och Ett rikt växt- och djurliv*.

FISKEVÅRD

Länsstyrelserna har beslutat om bidrag enligt förordningen (1998:1343) om stöd till fiskevården. I och med samlingsbeslut för bidrag till länsstyrelserna så har beslut för fördelning till respektive åtgärd enligt förordningen tagits av respektive länsstyrelse, baserat på bedömningar hur fiskevårdsmedel bäst kan användas för att nå miljömålsuppfyllelse.

Fiskevårdsmedlen användes bland annat som bidrag till länsvisa projekt som bland annat avser restaurering av sjöar och vattendrag, inventeringar, utsättningar, återetableringar, fisketillsyn, hållbar fiskeförvaltning, kunskapsuppbyggnad och kunskapsförmedling inom fiskeförvaltning och fiskevård.

Bidraget medverkar till att nå miljö kvalitetsmålen *Levande sjöar och vattendrag, Hav i balans samt levande kust och skärgård* samt *Ett rikt växt och djurliv*.

LOKALA VATTENVÅRDSPROJEKT (LOVA)

För år 2013 avsattes inget särskilt bidrag för genomförande av LOVA-projekt. Den allmänna bidragsminskningen resulterade i att länsstyrelserna inte beslutade om några helt nya LOVA-projekt. Ett fåtal LOVA-projekt fick beslut för kompletterande finansiering gällande i första hand informationsspridning och vissa utvecklingsinsatser. Dock fanns det beslutade åtaganden från tidigare år som fick fortsatt finansiering. För dessa åtaganden utbetalades 19 234 tkr till länsstyrelserna för utbetalning av bidrag till tidigare beslutade lokala vattenvårdsprojekt.

Bidraget medverkar till att nå miljö kvalitetsmålen *Hav i balans samt levande kust och skärgård, Ingen övergödning, Giftfri miljö* samt *Ett rikt växt- och djurliv*.

VATTENFÖRVALTNINGEN

En betydande andel av det samlade bidraget till länsstyrelserna går till stöd för deras arbete med att genomföra EU:s vattendirektiv och vattenförvaltningsförordningen.

Tabell 6.

Fördelning bidrag till vattenförvaltningen

Fördelning	tkr
Länsstyrelserna	128 800
SMHI	15 000
SGU	6 000
VISS databas	5 000
Summa totalt	154 800

BIDRAG TILL MODELLUNDERLAG FÖR ÅTGÄRDER MOT ÖVERGÖDNING (VILLKOR 6)

7000 tkr har lämnats i bidrag till Baltic Nest Institute vid Stockholms universitet för fortsatt utveckling av modellunderlag till stöd för beslut om åtgärder mot övergödning av Östersjön i det internationella arbetet med att restaurera Östersjön.

Bidraget är ett stöd i arbetet med att nå målen inom Baltic Sea Action Plan och miljö kvalitetsmålen *Hav i balans samt levande kust och skärgård, Ingen övergödning* samt *Ett rikt växt- och djurliv*.

UPPDRAG/ÖVERENSKOMMELSER/VERKSAMHETSKOSTNADER

Huvuddelen av kostnaderna har använts till expert- och konsultuppdrag, seminarier och möten inom ramen för arbetet med de regionala miljökonventionerna Helsingforskommissionen (Helcom) och Oslo-Paris konventionen (Ospar), havsmiljödirektivet, nationell uppföljning och utveckling av kalkningsverksamheten, regeringsuppdrag, internationell rapportering, Regionala rådgivande nämnder (RAC), havsplanering och miljömålsarbetet. Uppdrag innebär att tjänster utredningar med mera upphandlas av experter utanför statliga verksamheter, överenskommelser sluts med annan statlig aktör för att tillföra Havs- och vattenmyndigheten behövd tjänst eller expertkompetens för myndighetens uppdrag. Verksamhetskostnader består av kostnader främst gällande externa möteskostnader och dylikt för att genomföra myndighetens uppdrag.

Tabell 7.

Prestation Bidragsbeslut anslag 1:12 Åtgärder för havs- och vattenmiljön

	2013
Beslut, antal	45
Avtal, antal	128
Havs- och vattenmyndighetens hanteringskostnad, tkr	2 016

Anslag 1:7 Ersättning för viltskador

Yrkesfiskare som drabbas av sälskador kan få bidrag för förebyggande åtgärder och kan ansöka om ersättning för skador orsakade av säl. För 2013 har myndigheten haft rätt att disponera 20 000 tkr för ändamålet. Grundprincipen är att skador i första hand ska förebyggas varför länsstyrelserna anmodats inkomma med önskemål om bidrag för förebyggande åtgärder. Resterande medel fördelas till ersättning för skador orsakade av säl efter beräkningar som leder fram till en fördelningsnyckel baserat på uppgifter angivna i loggböcker, samt efter samråd med en sälskadegrupp inom Projekt Säl och Fiske.

Ansökningar när det gäller förebyggande medel uppgick 2013 till ca 5 000 tkr.

Forskning för miljömålen

Havs- och vattenmyndigheten deltar i en gemensam beredning av Naturvårdsverkets anslag för miljöforskning (1:5) med syfte att stödja myndigheternas samlade kunskapsbehov. Myndigheternas övergripande mål med den forskning som finansieras är att den ska ge underlag för att nå miljökvalitetsmålen (Forskningsstrategi 2012–2016). Det Miljöforskningsråd som inrättades under 2012 som stöd i beredningsprocessen arbetar på ett forskningsrådsliknande sätt.

Havs- och vattenmyndigheten fördelar också så kallade villkorsmedel (vatten- och fiskeavgiftsmedel) som stödjer forskning och utveckling inom fiskförvaltningen. Havs- och vattenmyndigheten använder även medel från anslag 1:2 och 1:12 för att finansiera projekt som ger ny kunskap inom myndighetens verksamhetsområden.

En viktig roll för Havs- och vattenmyndigheten är även att delta i större forskningsprogram och -projekt samt att samverka med andra forskningsfinansiärer.

Miljöforskningsanslaget

Under 2013 har Havs- och vattenmyndigheten och Naturvårdsverket fokuserat på att genomföra ett antal forskningsutlysningar inom områden där myndigheterna under 2012 identifierat behov av ny kunskap. Utlysningar har gjorts inom följande åtta områden, bland annat med den fördjupade utvärderingen av miljömålen 2012 som utgångspunkt:

- *Styrmedel för miljöarbetet*
- *Luftföroreningars effekter*
- *Värdet av ekosystemtjänster*
- *Samhällsplanering för minskad miljöpåverkan*
- *Scenarioplanering – en kunskapsöversikt*
- *God ekologisk status i Sveriges marina vatten*
- *Förvaltning av värdefull natur*
- *Svensk konsumtions miljöpåverkan*

Dessa utlysningar har under 2013 resulterat i tre projekt inom Styrmedel för miljöarbetet, ett projekt om Luftföroreningars effekter, sju projekt inom Värdet av ekosystemtjänster och fyra forskningsprojekt inom God miljöstatus i

Sveriges marina vatten. Projekt inom resterande områden kommer att beslutas i början av 2014.

Miljöforskningsanslaget finansierar även helt eller delvis andra fleråriga forskningsprojekt där Havs- och vattenmyndigheten deltar i vissa styrgrupper och referensgrupper (Tabell 8). Totalt hanterar miljöforskningsanslaget ungefär 90 miljoner årligen och detaljer finns i Naturvårdsverkets årsredovisning.

Tabell 8.

Övriga program och projekt som är helt eller delvis finansierade av miljöforskningsanslaget och där Havs- och vattenmyndigheten deltar i arbetet

Forskningsprogram/projekt	Beskrivning
BONUS-programmet	BONUS är ett forskningsprogram med fokus på Östersjöns miljö där alla Östersjöstater gemensamt samverkar kring forskningsutlysningar. Havs- och vattenmyndigheten deltar i styrgrupp. Programmet har haft en ekosystemutlysning med sju projekt som finansierats, samt en innovationsutlysning som resulterat i 13 projekt som håller på att beslutas.
WATERS	WATERS-projektet koordineras av Havsmiljöinstitutet. Projektet har som målsättning att vidareutveckla indikatorer och metoder som används för att bestämma miljö kvalitet hos Sveriges sjöar, vattendrag, och kustvatten. Havs- och vattenmyndigheten deltar i referensgrupp.
SPEQS	SPEQS-projektet samordnas av Havsmiljöinstitutet. Projektet tar fram kunskap om det svenska systemet för miljö kvalitetsnormer. Havs- och vattenmyndigheten deltar i referensgrupp.
Syntes Östersjöforskning	Havs- och vattenmyndigheten och Naturvårdsverket har under hösten 2013 beställt en kunskapsyntes för att belysa miljö situationen i Östersjön och utifrån existerande kunskap beskriva orsakssamband och kunskapsluckor. Målet är att syntesen ska ge myndigheterna underlag för rekommendationer om åtgärder, behov av forskningsinsatser och framtida inriktning av miljö övervakningen.

Övrig finansiering av kunskapsförsörjning

I tabell 9 ges en sammanfattning av projekt som delfinansierats under 2013.

Tabell 9.
Kunskapsförsörjning med anslag 1:2 och 1:12

Forskningsprogram/uppdrag	Beskrivning
Kraft och liv i vatten (KLIV)	Havs- och vattenmyndigheten delfinansierar ett forsknings- och utvecklingsprogram 2013-2016 som samordnas av Elforsk, "Kraft och liv i vatten". Målet är att ta fram verktyg för kostnadsnyttoanalys, prioriteringar av vattenkraftrelaterade miljöåtgärder och fördjupade kunskaper om miljöåtgärder. Havs- och vattenmyndigheten deltar i programrådet.
JPI Ocean	Europeiska Joint Programming Initiative (JPI) syftar till att samordna ländernas forskning och utvecklingsåtgärder. Vi har tillsammans med FORMAS deltagit i förarbeten inför gemensamma utlysningar. Sverige kommer att delta i två pilotprojekt: gemensam marin övervakning samt plasticskräp i havet.
Programmet BONUS	Se tabell 8. Innovationsutlysningen med fokus på åtgärder finansierad av anslag 1:12.

Politiken för global utveckling

Havs- och vattenmyndigheten har bistått regeringen i det internationella arbetet med ett långsiktigt nyttjande av havs- och sötvattensresurser. I detta arbete har myndigheten, genom att verka för en samstämmighet mellan sektorspolitik och utvecklingspolitik, bidragit till genomförandet av Sveriges politik för global utveckling (PGU).

Havs- och vattenmyndigheten har under året gett rådgivning till Sida/Svenska Ambassaden i Bangkok inom ramen för den gällande tjänsteköpsöverenskommelsen. Havs- och vattenmyndigheten har fungerat som teknisk rådgivare för genomförandet och utveckling av det svenska stödet till hållbart nyttjande av havs- och sötvattensresurser i Sydostasien. Dessutom har uppdraget inkluderat en särskild omvärldsbevakning med inriktning på Asien utifrån det behov som Sida bedömer att de berörda utvecklingsländerna i regionen har.

Inom ramen för den gällande tjänsteköpsöverenskommelsen har Havs- och vattenmyndigheten även gett stöd till Sida om hållbart nyttjande av havs- och sötvattensresurser i Afrika. Havs- och vattenmyndighetens uppföljning av verksamheten har under året huvudsakligen varit inriktad på att följa utvecklingen inom den svenskfinansierade verksamhet som genomförs av FN:s miljöprogram UNEP samt Afrikanska unionens livsmedelsprogram Nepad tillsammans med FAO, Nepad – FAO Fisheries Programme NFFP. Arbetet har främst rört rådgivning inför de regionala styrande kommittémötena.

Bilateralt samarbete

Följande områden var i fokus under året:

- *Stöd att förbättra förvaltningsformerna för hållbart nyttjande av havets resurser och biologisk mångfald i rinnande vatten (Brasilien, Indonesien, Vietnam)*
- *Ekosystembaserad kust- och havsplanering mot bakgrund av klimatförändringarna (USA, Vietnam)*
- *Blå tillväxt/Blue Economy och vattenrelaterad miljöteknik (USA och Kina) samt Spridning av antibiotikaresistens via vattenmiljö (Kina)*

Övrigt internationellt konventionsarbete

Havs- och vattenmyndigheten har under 2013 bidragit med underlag till OECD:s granskning av svensk miljöpolitik där ett tema var marina ekosystemtjänster. Därtill har myndigheten bland annat deltagit vid möten inom ramen för Londonkonventionen, Havsrättskonventionen (UNCLOS) samt Konventionen för biologisk mångfald (CBD). Syftet har varit att bidra till att den svenska agendan tydliggörs och att Sverige aktivt bidrar till att konventionerna genomförs i praktiken samt att åtgärder på den internationella arenan stärks.

Vattenförvaltning

Vattenförvaltningen avser alla myndighetens arbetsuppgifter från vatten-systemens källområden till och med kustvattnet, förutom fiskförvaltning. Vattenförvaltningen utgår ifrån riksdagens miljö kvalitetsmål och den nationella lagstiftningen för att uppnå god vattenmiljö kvalitet. Centrala frågeställningar är ramdirektivet för vatten, habitatdirektivet, miljöbalken och de nationella miljö kvalitetsmålen som omsätts i planering, föreskrifter och vägledning, miljöövervakning, åtgärder och tillsynsvägledning. Internationellt och särskilt europeiskt samarbete är en viktig del i genomförandet liksom samverkan med myndigheter, kommuner, branschorganisationer och intresseorganisationer inom de olika arbetsuppgifterna.

Samordning av ramdirektivet för vatten

Under 2013 har samordningen skett på flera olika sätt bland annat genom regelbundna avstämningsmöten med myndigheter med ansvar för olika delar av vattenförvaltningen, deltagande vid vattenmyndigheternas arbetsgruppsmöten för statusklassificering och åtgärdsprogram, besvarande av tekniska och juridiska frågor från vattenmyndigheterna och arbete med vägledning och föreskrifter. Havs- och vattenmyndigheten har också arrangerat två större nationella möten med deltagande från vattenmyndigheterna, länsstyrelserna och berörda centrala myndigheter med tema Datasystem Vatten respektive Åtgärdsarbete.

I november genomfördes ett bilateralt möte mellan EU-kommissionen och Sverige för diskussion kring vilka åtgärder Sverige kan behöva vidta med anledning av kommissionens rekommendationer utifrån granskningen av de förvaltningsplaner inom vattenförvaltningen som rapporterades 2010. Havs- och vattenmyndigheten beredde frågeställningarna och deltog i mötet i samverkan med miljödepartementet, landsbygdsdepartementet, vattenmyndigheterna, Sveriges geologiska undersökning och Naturvårdsverket.

Havs- och vattenmyndigheten har också samordnat Sveriges arbete inom EU:s gemensamma genomförandestrategi för ramdirektivet för vatten, bland annat genom deltagande i Strategic coordination group (SCG). För detta har Havs- och vattenmyndigheten haft regelbundna avstämningar med miljödepartementet, Sveriges geologiska undersökning, Naturvårdsverket och Myndigheten för samhällsskydd och beredskap.

Havs- och vattenmyndigheten har även deltagit i EU:s arbetsgrupper för ekologisk och kemisk status, åtgärdsprogram, rapportering med flera.

Miljöövervakning

Sötvatten är ett av de två nationella programområdena inom miljöövervakning som Havs- och vattenmyndigheten ansvarar för. Naturvårdsverket ansvarar för övriga åtta programområden, och för miljögifter i akvatisk miljö samt utter- och fågelövervakning. Arbetet är starkt integrerat mellan myndigheterna för att miljöövervakningsanslaget ska utnyttjas optimalt. Syftet med integreringen mellan programområden är att ge en helhetssyn på det nationella miljötillståndet, men även för att datahantering, avtal med mera ska göras på samma sätt.

Som exempel kan nämnas att på trendstationerna görs provtagning och analys enligt vattenförvaltningsförordningens föreskrifter. Omdrevsprovtagningen omfattar ca 2500 sjöar och vattendrag som provtas 4–8 gånger med 5–6 års mellanrum. Resultaten används framför allt för att följa upp miljökvalitetsmålen *Bara naturlig försurning*, *Ingen övergödning* och *Giftfri miljö*, samt för bedömning av god ekologisk status och officiell statistik. Omdrevsprovtagningen kan också användas för att följa förändringar av klimatet.

Det nationella flodmynningsprogrammet samlar data på bland annat näringsalter som används tillsammans med flödesdata från SMHI för att beräkna näringsutflödet till havet. Datat användes också av Baltic Nest Institute som underlag till Helcom:s ministermöte i oktober, då man fattade beslut om näringsbeting för medlemsstaterna med syftet att minska övergödningen i Östersjön.

Under 2013 har myndighetsstödet på SLU använts för Havs- och vattenmyndighetens internationella rapporteringar, möten inom Helcom, övervakning i Arktis, utveckling av bedömningsgrunder för vattenförvaltningen och underlag till Havs- och vattenmyndighetens officiella statistik för tillståndet i sötvatten.

Tabell 10.
Prestation Miljöövervakning

Miljöövervakningsanslaget	2013		
	Hanteringskostnad, tkr	Avtal, tkr	%*
Nationell miljöövervakning	5 045	56 080	9,0%
Regional miljöövervakning	996	15 655	6,4%
Datavårdskap	120	5 191	2,3%
Emissionsdata	608	6 047	10,1%
Havs- och vattenmyndighetens totala hanteringskostnad, tkr	6 769	82 972	8,2%

* Mått på effektiviteten i avtalshanteringen.

Internationell rapportering

Under 2013 har Havs- och vattenmyndigheten ansvarat för fem leveranser till Europeiska miljöbyrån (EEA) om badvattenkvalité, grundvatten, sjöar och vattendragens vattenkvalité samt om vattenresurser. Rapporterna har tagits fram i samverkan med SMI, SLU, SGU och SMHI.

I juni 2013 gjordes också en EU-rapportering enligt Art- och habitatdirektivet om bevarandestatusen hos naturtyper och naturtypsarter. Bedömningen av sötvattentyperna görs i samverkan med Naturvårdsverket för att få en övergripande bedömning av statusen inom de svenska ekoregionerna, både i terrester och limnisk miljö.

Revision av nationell akvatisk miljöövervakning

Havs- och vattenmyndigheten har, under ledning av Naturvårdsverket, arbetat med att ta fram riktlinjer för länsstyrelsernas revision av den regionala miljöövervakningen.

Havs- och vattenmyndigheten har även i samarbete med främst Vattenmyndigheterna, SGU och Naturvårdsverket, tagit fram kompletterande riktlinjer för revision av regionala akvatiska miljöövervakningsprogram 2015–2020.

För att ta fram underlag till revisionen av programområde Sötvatten och Kust och hav har 18 utvecklingsprojekt, finansierade av miljöövervakningsanslaget, lagts ut.

Trend- och omdrevsprogrammen utvärderas och utvecklas med särskilt syfte att ge bättre underlag till rapportering av övervakning enligt vattendirektivet. Ett annat projekt ser över grupperingen av sjöar och vattendrag i typer som används i vattenförvaltningen. Två undersökningstyper revideras också: makrofyter i sjöar och provfiske efter sötvattenskräftor, samt en metod:

strömöversiktsnät för nätprovfiske i rinnande vatten. Ett heldagsseminarium har hållits inom utvecklingsprojektet för typologi.

Utgivna rapporter

Sötvatten 2013 – om miljötillståndet i Sveriges sjöar och vattendrag gavs ut under hösten. Rapporten har stor spridning bland myndigheter och andra intressenter.

Rapporten ”Miljöövervakning av Sveriges sjöar och vattendrag – Representativiteten av den kontrollerande miljöövervakningen”, presenterar en sammanställning och analys av miljöövervakningen i svenska sjöar och vattendrag 2011–2012. Rapporten ligger till grund för revideringen av de regionala och nationella övervakningsprogrammen.

Planering av miljöåtgärder

Biologisk mångfald – skydd av områden och arter

Under 2013 har Havs- och vattenmyndigheten tillsammans med fyra länsstyrelser genomfört ett pilotprojekt där ett förslag till kriterier för ett långsiktigt skydd av sötvattensmiljöer i naturreservat tagits fram. Syftet med projektet är att ta fram en kvalitetsstämpel för limniskt inriktade naturreservat, förbättra arbetet med skydd av sötvatten, skapa underlag och underlätta översyn av befintligt skydd samt att skapa ett ändamålsenligt verktyg med indikatorer för miljömålsuppföljningen.

Arbetet med Värdefulla vatten (de nationellt särskilt värdefulla sötvattensmiljöer som tidigare pekats ut i samverkan mellan Naturvårdsverket, Fiskeriverket och Riksantikvarieämbetet inom ramen för miljömålsarbetet) har fortsatt under 2013. Artdatabanken har på uppdrag av Havs- och vattenmyndighetens sett över och analyserat kriterier och utpekade områden med avseende på habitat, arter och representativitet. Syftet med översynen är att förbättra underlaget och skapa förutsättningar för ett ändamålsenligt skydd av limniska miljöer. Översynen kommer att avslutas under 2014 varefter en uppdatering av utpekade objekt avses göras.

Åtgärdsprogrammen för hotade arter är ett viktigt verktyg i arbetet för att klara uppsatta miljömål och för att nå våra internationella åtaganden. Under året fastställdes åtgärdsprogrammet för skaftslamkrypa. Vidare slutrapporterades åtgärdsprogrammen för tumlare och flodkräfta.

Havs- och vattenmyndigheten informerade tillsammans med Artdatabanken och länsstyrelsen under fyra dagar på skogsbranschens internationella mässa, Elmia woods, om naturvård i skogsvatten. På Artdatabankens Flora och faunavårdskonferens presenterade Havs- och vattenmyndigheten tillsammans med Naturvårdsverket arbetet med åtgärdsprogrammen med fokus på gränslös naturvård.

Havs- och vattenmyndigheten har också startat en nationellt rådgivande grupp som stöd för arbetet med förvaltningen av kräftbestånden. Under året arrangerade myndigheten tillsammans med Länsstyrelsen i Jönköpings län, SLU Aqua och Fiskevattenägarna en tvådagarskonferens med 150 deltagare med teman kring forskning, förvaltning och sjukdomar för de båda kräftarterna.

På det sextonde partsmötet (COP 16) för konventionen om internationell handel med utrotningshotade arter av vilda djur och växter (CITES), som ägde rum i Thailand, i mars, kom parterna överens om att samtliga föreslagna marina hajarter samt rocka ska föras upp på listan i appendix II till konventionen. Det kommer att ge dessa arter ett förstärkt skydd. Listan i appendix II implementeras genom EU:s regelverk. Havs- och vattenmyndigheten, som deltog vid partsmötet och även deltar i en arbetsgrupp inom EU för artskydd, konstaterar att viktiga överenskommelser för artskyddet nu håller på att implementeras.

Främmande arter

Havs- och vattenmyndigheten har deltagit i arbetet med granskningen av det förslag till förordning om förebyggande och hantering av introduktion och spridning av invasiva främmande arter som Kommissionen presenterade i september.

Marmorkräftor hittades i Märstaån i slutet av 2012. Havs- och vattenmyndigheten gav SLU Aqua i uppdrag att ta fram en riskanalys samt att undersöka förekomst av arten i anslutning till fyndplatsen. Enligt Artskyddsförordningen är arten förbjuden att inneha, förflytta samt importera till Sverige. Inga nya fynd gjordes efter tre utförda kontrollfisker. SVA har analyserat kräftorna och inga sjukdomar har påträffats.

I slutet på juni 2013 kom rapporter om vandarmussla, en främmande art från Kaspiska havet, från sjön Glan (Motala ström) i Östergötland. Havs- och vattenmyndigheten verifierade detta med egen undersökning och gick ut med information till allmänheten. Samarbete inleddes med berörda myndigheter för att öka kännedomen om hur vidare spridning kan förhindras.

Havs- och vattenmyndigheten har även bidragit till sammanställningen av utrotningsmetoder av sjögull, som är en uppföljare till Naturvårdsverkets rapport om invasiva vattenväxter.

Ett samarbete pågår mellan Havs- och vattenmyndigheten, Jordbruksverket, SVA och länsstyrelserna med målet att arbeta fram praktiska riktlinjer avseende smittskydd vid utsättning och flyttning av fisk, dels mellan fiskodlingar och dels i andra fall än mellan odlingar.

Grön infrastruktur

Havs- och vattenmyndigheten och Naturvårdsverket har under 2013 tagit fram ett förslag till hur handlingsplaner för grön infrastruktur på regional nivå kan utformas. Handlingsplanerna föreslås samla naturvårdsåtgärder i ett geografiskt sammanhang (landskapsperspektiv) i syfte att skapa och förbättra konnektiviteten mellan värdefulla miljöer och deras biologiska mångfald i landskapet samt bevara och förbättra landskapets mångfunktionalitet och produktion av ekosystemtjänster.

Som gemensam grund för de regionala handlingsplanerna föreslås arbetet baseras på nationellt täckande underlagsdata, en nationell landskapsklassificering, gemensamma utgångspunkter för genomförande samt en gemensam arbetsgång där stor vikt läggs vid andra aktörers medverkan, roller och ansvarsfördelning mellan nationella myndigheter, länsstyrelser, kommuner och andra aktörer.

Restaurering av akvatiska miljöer

Havs- och vattenmyndigheten konstaterar att det finns ett stort behov av återställning och restaurering av akvatiska miljöer. Det är viktigt för såväl bevarande av biologisk mångfald, upprätthållande av naturliga ekosystemtjänster samt för en fungerande grön infrastruktur. Ett antal restaureringsprojekt har erhållit finansiering från anslag 1:12 – Åtgärder för havs- och vattenmiljön.

Havs- och vattenmyndigheten är delaktig i bland annat EU Life projekten ReMiBar och UC4LIFE. ReMiBar (Remediation of migratory barriers in stream crossings) syftar till att åtgärda vandringshinder i vattendrag för att förbättra förutsättningarna för arterna lax, flodpärlmussla, stensimpa och utter samt deras livsmiljöer. Arbetet sker inom nätverket för Natura 2000-områden och totalt ska drygt 300 vandringshinder åtgärdas och göras passerbara igen. Projektet är ett samarbete mellan såväl myndigheter som privata aktörer.

UC4LIFE (The thick shelled river mussel brings LIFE+ back to rivers) syftar till att förbättra vattenkvalitet och gynna den biologiska mångfalden i tolv sydsvenska åar. Den hotade tjockskaliga målarmusslan (*Unio crassus*) är känslig för miljöstörningar och utgör projektets symbol. Åtgärder som kommer att genomföras är bland annat att skapa fria vandringsvägar genom utrivning av vandringshinder, att åar återfår ett ringlande lopp genom så kallad återmeandering, livsmiljöer restaureras genom att nytt bottensubstrat i form av sand och grus tillförs botten på ån samt att kantzoner planteras med träd.

Åtgärderna i projekten är viktiga steg för att nå uppsatta miljökvalitetsmål om *Levande sjöar och vattendrag*, *Ett rikt växt- och djurliv* samt EU:s ramdirektiv för vatten.

Kalkning mot försurningseffekter

Under 2013 har myndigheten avslutat etapp 1 i projektet ”översyn av kalkningsverksamheten” som främst syftar till att utvärdera och förbättra kvaliteten i åtgärdsarbetet. Resultaten och slutsatserna har redovisats i rapporten ”Kvalitet och kalkbehov inom kalkningsverksamheten”. På uppdrag av Havs- och vattenmyndigheten har IVL Svenska miljöinstitutet förbättrat ”MAGIC-biblioteket”, ett verktyg för att uppskatta försurningsgraden i sjöar och vattendrag, vilket tillsammans med resultat från det pågående målvattendragsomdrevet förväntas ge ett underlag för att bedöma försurningsstatusen i landets kalkade vattendrag.

Kalkningen medverkar till att nå miljökvalitetsmålen *Bara naturlig försurning*, *Levande sjöar och vattendrag* och *Ett rikt växt- och djurliv*.

Mängd använd kalk (ton) 2004–2012

Vattenkemisk måluppfyllelse i kalkade sjöar åren 2008–2012

Dialog Vattenkraft – Miljö

Havs- och vattenmyndigheten har under 2013 fortsatt och utvecklat dialogen med berörda aktörerna kring energiproduktion och miljöpåverkan. I dialogen under 2013 fokuserades dels på vad de olika aktörerna genomfört sedan dialogen 2012 och hur bidragen till god vattenstatus ser ut. Dialogen innefattade också diskussioner om hur man kan arbeta utifrån olika scenarier gällande vattenkraftens miljöhänsyn och vilka effekter man kan få på produktionen av förnybar energi och på säkerställandet av en trygg elförsörjning i Sverige. Utgångspunkten i scenariodiskussionerna var det nationella perspektivet, men vissa internationella inslag fanns också med. Utöver ett nationellt dialogmöte har en rad andra möten hållits och flera projekt pågår som har koppling till

dialogen om vattenkraft och miljö, exempelvis projektet om en nationell strategi för miljöförbättrande åtgärder och vattenkraften samt projektet om en vägledning för bästa möjliga teknik i vattenkraften. Flera av intressenterna i dialogen medverkar i dessa projekt vilka kommer att redovisas i särskild ordning.

Till stöd för Havs- och vattenmyndighetens arbete med dialogen om vattenkraft och miljö finns en planeringsgrupp bestående av myndighetsföreträdare för Energimyndigheten, Kammarkollegiet och Vattenmyndigheten i Bottenhavet vid Länsstyrelsen i Västernorrlands län, Svenska kraftnät och Länsstyrelsen i Örebro län.

Reglering

Vattenförvaltning

Under 2013 har Havs- och vattenmyndigheten beslutat om reviderade föreskrifter om klassificering och miljökvalitetsnormer avseende ytvatten. Då EU under 2013 reviderat direktivet för prioriterade ämnen, har Havs- och vattenmyndigheten påbörjat en uppdatering av föreskriften.

Havs- och vattenmyndigheten har även påbörjat revidering av föreskrift för åtgärdsprogram. Föreskriften behöver ses över och uppdateras med anledning av att nya rapporteringskrav håller på att tas fram inom EU:s arbetsgrupp WGDIS, men även för att kunna åtgärda delar av EU:s rekommendationer från föregående rapportering.

Kalkning

Havs- och vattenmyndigheten beslutade i september 2013 om föreskrifter för kalkning av sjöar och vattendrag (HVMFS 2013:27), vilken till skillnad från den tidigare (NFS 2001:18) inte innehåller några allmänna råd. En annan förändring i föreskriften är att nya kalkningsprojekt ska föregås av en försurningsbedömning innan de påbörjas.

Havs- och vattenmyndighetens arbete med föreskrifter redovisas för samtliga förvaltningsområden, se tabell 17, sid 70.

Miljöprövning

Havs- och vattenmyndighetens arbete med att delta i miljöprövningar har under 2013 varit omfattande. Deltagande i miljöbalksärenden är viktiga för att uppnå miljökvalitetsmålen om *Levande sjöar och vattendrag*, *Ingen övergödning*, *Ett rikt växt- och djurliv* och en *Giftfri miljö* samt miljökvalitetsnormer

Av tabellen nedan framgår antal yttranden som myndigheten lämnat i förhållande till antal remisser som inkommit under året.

Tabell 11.

Prestation Yttranden i tillståndsärenden

	2013	2012
Yttranden till mark och miljödomstol, mark- och miljööverdomstol, antal	169	87
Remissyttranden till andra myndigheter, antal	29	26
Samrådsyttranden, antal (kommuner, enskilda, konsulter med flera)	28	18
Summa	226	131
Totalt antal inkomna ärenden	962	1 046
Havs- och vattenmyndighetens hanteringskostnad, tkr	3 062	

En ny indelning av verksamheten för bokning av tid och kostnader började gälla 2013.

Havs- och vattenmyndigheten har fört talan i mål som rör vattenkraft, bland annat vid prövningen i Mark- och miljööverdomstolen av det överklagade tillståndet till Untra kraftverk i Dalälven. Domstolen upphävde i en dom i juni det tidigare meddelade tillståndet, vilket myndigheten hade yrkat på. Myndigheten har bevakat flera mål beträffande krav på villkor för fiskvägar både för upp- och nedvandrande fisk och andra vattenlevande organismer i särskilt skyddsvärda vattendrag.

Under året har Havs- och vattenmyndigheten även medverkat i målet om ombyggnation av Slussen i Stockholm och förändrad reglering av Mälaren. Genom yttranden och deltagande i huvudförhandling bevakade myndigheten Mälarens höga naturvärden med särskilt fokus på sjöns grundområden, vilka kommer påverkas av en förändrad tappningsregim.

Myndigheten har medverkat i en rad prövningsärenden rörande miljöfarlig verksamhet där utsläpp till vatten riskerar att ha en stor påverkan på vattenmiljön. Det har till exempel varit en stor ökning av provningar för nyetablering eller utökning av redan befintlig gruvverksamhet i flera delar av landet. De viktigaste frågorna i dessa ärenden har varit påverkan på miljö kvalitetsnormer för vatten med avseende på ekologisk status och kemisk ytvattenstatus samt även påverkan på skyddade arter och naturtyper enligt Natura 2000-bestämmelserna. Myndigheten har bland annat fört talan i prövningen av Mertainen-gruvan där mark- och miljödomstolen meddelade en tillåtlighetsdom i juni, vilken överklagades av bland andra Havs- och vattenmyndigheten och där Mark- och miljööverdomstolen stoppade de påbörjade byggnadsarbetena och planerar komma med ett avgörande under 2014. Det finns flera andra pågående stora gruvärenden i Norrbottens län som Havs- och vattenmyndigheten är part i och gemensamt för flera av dem är att de riskerar att påverka Natura 2000-området Torne och Kalix älvsystem.

Havs- och vattenmyndigheten har även yttrat sig som remissinstans i ett överklagat tillståndsärende rörande ett blysmältverk i Landskrona där det enligt myndigheten inte kunde klarläggas att det meddelade tillståndet skulle medverka till att en miljö kvalitetsnorm skulle följas. I mark- och miljödomstolens dom medgavs inte en utökning av verksamheten.

I september 2013 invigdes omlöpet vid Hedefors kraftstation i Sävåån. Projektet har genomförts med stöd från Havs- och vattenmyndigheten och

innebär betydande förbättrade förutsättningar för Sävåns lax- och havsöringsbestånd.

Tillsynsvägledning

Tillsynsvägledning ges av Havs- och vattenmyndigheten på många olika sätt. I tabell 12 nedan visas myndighetens arbete med tillsynsvägledning som en prestation.

Tabell 12.
Prestation Tillsynsvägledning

	2013
Tillsynsvägledning genom skrivna vägledningsdokument i rapportform, via myndighetens webbsida, telefonsamtal och e-postkorrespondens	
Handläggarträffar och seminarier, antal	25
Havs- och vattenmyndighetens hanteringskostnad, tkr	10 633

Vattenverksamhet

Havs- och vattenmyndigheten har i samverkan med Naturvårdsverket och Svenska Kraftnät följt upp länsstyrelsernas tillsyn av vattenverksamheterna bland annat genom att delta i gemensamma möten med länsstyrelsernas vattenverksamhetshandläggare (Umeå och Örebro). Vid dessa möten har myndigheten informerat om tillsynsvägledning med inriktningen kring ökad effektivitet och likriktning av tillsynen.

Myndigheten har även medverkat vid Miljösamverkan Sveriges projekt om tillsyn av dammar och vattenkraftverk samt vid deras tillsynsutbildning.

Vid en kurs som anordnades av Svensk vattenkraftförening informerade myndigheten om sitt uppdrag kring tillsyn, egenkontroll och miljöbrott.

Enskilda avlopp

Slutrapporteringen från regeringsuppdraget presenterades vid länsstyrelsernas avloppshandläggartäff i september. Som stöd till länsstyrelserna har Havs- och vattenmyndigheten skickat tre nyhetsbrev med nyheter inom området enskilda avlopp. På webbplatsen har sidan med frågor och svar avseende enskilda avlopp kompletterats. Frågorna och svaren har efter behov kommunicerats med andra myndigheter.

Fiske och vattenbruk

Havs- och Vattenmyndigheten har under 2013 påbörjat ett arbete i syfte att utveckla vägledning för tillsyn och prövning för vattenbruk. Sedan tidigare finns det allmänna råd från 1993. Därefter har lagstiftningen på området förändrats och behov finns av att se över befintlig vägledning.

Under våren 2013 hölls två workshops med berörda myndigheter för att kartlägga behovet av vägledning. Efter det formulerades, med hjälp av Länsstyrelsen i Västerbottens län, en problembeskrivning gällande vattenbrukets näringsämnesbelastning. Vidare anlätades SMHI under hösten med syftet att ta

fram en kunskapssammanställning över befintliga metoder och modeller som beskriver vattenbrukets näringsämnesbelastning och dess effekter.

Miljökvalitetsnormer för vattenförvaltning och havsmiljö

Under hösten 2012 påbörjades en kartläggning av behovet av tillsynsvägledning gällande miljökvalitetsnormer för vatten. Synpunkter begärdes in från samtliga länsstyrelser, Sveriges kommuner och landsting, Miljösamverkan Sverige och regional miljösamverkan. Ett stort engagemang märktes i frågan och många värdefulla synpunkter kom in.

Havs- och vattenmyndigheten har deltagit i Miljösamverkan Sveriges arbetsgrupp ”Tillsyn miljökvalitetsnormer vatten”. Arbetsgruppen har tagit fram handläggarstöd till miljötillsyns- och vattenförvaltningshandläggare på främst länsstyrelserna. Detta arbete avslutades under våren 2013.

Vattenskyddsområde

Havs- och vattenmyndigheten har anordnat temadagar om vattenskyddsområden för målgrupperna kommuner, länsstyrelser och övriga intressenter. Myndigheten har även ordnat en workshop om prövning och tillsyn inom vattenskyddsområden samt arrangerat en nationell handläggartäff för länsstyrelsetjänstemän.

Under 2013 har Havs- och vattenmyndigheten medverkat vid planering och genomförande av den nordiska-baltiska expertkonferensen om dricksvatten. Myndigheten har även medverkat i planering och genomförande av seminariet Vattenburna smittor.

Havs- och vattenmyndigheten har medverkat vid Jordbruksverkets utbildning för rådgivare inom jordbruket om hantering av kemiska bekämpningsmedel inom vattenskyddsområden samt vid Kemikalieinspektionens och Umeå universitets gemensamma utbildning om kemikalietillsyn för inspektörer i den del som berör prövning och tillsyn av kemiska bekämpningsmedel inom vattenskyddsområden.

Vägledning

Vatten- och avloppsplanering

Havs- och vattenmyndigheten har tillsammans med Naturvårdsverket, Svenskt Vatten, Sveriges kommuner och landsting, länsstyrelserna och vattenmyndigheterna tagit fram en remiss ”Vägledning för kommunal VA-planering – för hållbar VA-försörjning och god vattenstatus”. Remissen presenterades på vattenstämman i Umeå. Syftet är att visa hur man kan få till bra process och förvaltningsövergripande samarbete i kommunen och att tydliggöra kopplingen mellan planeringsprocessen och vattenförvaltningen.

Riksintresse för vattenförsörjningen

Havs- och vattenmyndigheten har som målsättning att områden med anläggningar av nationell betydelse för dricksvattenförsörjningen ska få förstärkt skydd genom att de pekas ut som riksintressen. Under 2013 har länsstyrelserna, efter Havs- och vattenmyndighetens anvisningar, arbetat med att ta fram regionala beskrivningar för de viktigaste områdena i länen. Underlagen har i möjligaste mån förankrats med kommunerna. Det har framkommit att en del frågeställningar behöver utredas vidare, bland annat frågorna om influensområden, säkerhet och sekretess.

Vattenförvaltning

Under året har Havs- och vattenmyndigheten börjat uppdatera vägledningen till föreskriften om statusklassificering och miljökvalitetsnormer. Detta gäller framförallt vägledning för bedömningsgrunder för hydromorfologi och kemisk status. Havs- och vattenmyndigheten har kontinuerligt gett vägledning och deltagit i vattenmyndigheternas workshops för att informera om hur arbetet med klassificering av ekologisk och kemisk status ska genomföras.

Sedan flera år tillbaka finns ett nätverk inom länsstyrelser och centrala myndigheter kring frågor som berör fysisk påverkan, hydromorfologisk statusklassificering och åtgärder inom detta område. Under 2013 har arbetet till stor del fokuserats på vattenmyndigheternas hydromorfologiprojekt. Detta arbete har resulterat i en stor mängd nya data för att karaktärisera vattenförekomster och avrinningsområden. I projektet har man bland annat utvecklat nya analys tekniker baserat på GIS (geografiska informationssystem). Havs- och vattenmyndigheten medverkade under hela projektet med hydromorfologisk kompetens. Samtidigt utvecklade Havs- och vattenmyndigheten nya bedömningsgrunder för hydromorfologi. Det parallella arbetet gjorde att myndigheten fick stöd av de kompetenser som finns på länsstyrelserna samtidigt som det gav möjlighet att pröva bedömningsgrundernas tillämplighet.

Under hösten har Havs- och vattenmyndigheten medverkat vid arbetet med statusklassificeringen och bidragit med vägledning till bedömningsgrunderna. Kunskap och erfarenheter från arbetet kommer vara viktiga för utarbetande av vägledningsdokumentet till de hydromorfologiska bedömningsgrunderna.

I samband med att Havs- och vattenmyndigheten deltog i mötet med EU-kommissionen kring Sveriges genomförande av Ramdirektivet för vatten, framförde kommissionen att de var imponerade av det arbete som Sverige har genomfört kring bedömningsgrunder och statusklassning av hydromorfologi. Kommissionen önskade mer information om arbetet och dess metoder eftersom de bedömde att detta kan vara ett bra exempel och stöd för andra medlemstater.

Vägledning för badvatten

Större badplatser i landet omfattas av EU:s badvattendirektiv.

Inför 2013 års badsäsong uppdaterade Havs- och vattenmyndigheten vägledningen för badvatten som ett stöd för kommunerna. Bland annat framgår det nu att det specifika prov på vattenkvaliteten som ska tas innan badsäsongens start

inte får tas längre från badsäsongens inledning än maximalt 10 dagar. Detta är viktigt att beakta eftersom provresultaten slutligen påverkar huruvida klassificering av badvattenkvalitet kan göras. Utöver detta har vissa delar i vägledningen angående ansvarsfrågor och tillsyn förtydligats.

Vattenverksamhet

Havs- och vattenmyndigheten har i samverkan med forskare, experter inom vattenkraftbranschen och andra myndigheter påbörjat arbetet med en vägledning gällande försiktighetsmått och bästa möjliga teknik för vattenkraften. Som underlag till arbetet har kunskapssammanställningar gjorts med hjälp av några av Sveriges ledande forskare i frågor kring vattenkraftens miljöhänsyn. Med stöd av forskningsresultat från hela världen arbetade forskarna fram fyra vetenskapliga underlagsrapporter till vägledningen:

- *Fiskvandring – arter, drivkrafter och omfattning i tid och rum.*
Havs- och vattenmyndighetens rapport nr 2013:11.
- *Ekologiska flöden och ekologiskt anpassad vattenreglering.*
Havs- och vattenmyndighetens rapport nr 2013:12.
- *Anordningar för upp- och nedströmspassage av fisk vid vattenanläggningar.*
Havs- och vattenmyndighetens rapport nr 2013:14.
- *Påverkan på strömlevande fisk av anlagda lugnvatten.*
Havs- och vattenmyndighetens rapport nr 2013:15.

Havsförvaltning

Havsförvaltningen inklusive havsplaneringen avser alla myndighetens arbetsuppgifter, exklusive fiskförvaltning, som berör Östersjön och Västerhavet och samhällets nyttjande av resurserna i hav- och kustområden. Havsförvaltningen är beroende av, och samverkar med, vatten- och fiskförvaltning.

Havsförvaltningen utgår från de nationella miljömålen och den nationella lagstiftningen för att uppnå god miljöstatus. För att upprätthålla eller nå god miljöstatus arbetar havsförvaltningen också med internationell samverkan genom Europeiska unionens havsmiljödirektiv samt art- och habitatdirektiv, de regionala havsmiljökonventionerna Helcom och Oskar. De centrala frågeställningarna är bedömning av miljö tillstånd, områdesskydd, ekosystemtjänster, miljöbalken, hållbart nyttjande och planering av havens resurser som ligger till grund för kunskapsinhämtning, planering, föreskrifter, vägledning, övervakning, åtgärdsprogram och tillsynsvägledning. Det nationella samarbetet med myndigheter, kommuner, branscher och intresseorganisationer är en förutsättning för genomförandet av havsförvaltning och havsplanering.

Samordning av havsmiljön

Havsmiljödirektivet

Havs- och vattenmyndigheten har deltagit aktivt i arbetet med att ta fram vägledande dokument för havsmiljöarbetet, till exempel en rekommendation från EU-kommissionen om övervakning, rapporteringsformulär och rapporteringsverktyg för övervakningsprogrammet och vägledningar för övervakning av skräp respektive undervattensljud.

Viktigt arbete har även lagts ner på att ta fram en rekommendation om åtgärdsprogram, som ska beslutas under våren 2014, och en framtida datastrategi. Målet för datastrategin är att samordna rapporteringen för havsmiljödirektivet, närliggande direktiv och havskonventionerna.

Havs- och vattenmyndigheten har deltagit i Kommissionens översyn av beskrivningen till God miljöstatus, för att uppnå en större samstämmighet i tolkningen av direktivet och en bättre koordinering mellan länderna. Myndigheten har också deltagit i 24 aktiviteter som Kommissionen arrangerat inom ramen för havsmiljödirektivet (möten, workshops, konferenser) samt representerat Sverige vid ytterligare tre workshops inom fiske, marint skräp respektive undervattensljud.

Under 2013 har Havs- och vattenmyndigheten haft samordningsansvar för en arbetsgrupp inom Oskar som arbetar med identifiering och utveckling av gemensamma indikatorer för uppföljning och bedömning av biologisk mångfald (COBAM). Insatserna har resulterat i 14 Oskar gemensamma indikatorer som gäller för hela Oskar:s område och ytterligare 15 gemensamma för Oskar subregion Nordsjön, där Skagerrak och Kattegatt ingår. Länderna förbinder sig att inkorporera gemensamma indikatorer i sina övervakningsprogram till 2014.

För region Nordsjön där Havs- och vattenmyndigheten har medverkat aktivt antogs en lista med fler biodiversitetsindikatorer. Dessa överensstämmer väl med de gemensamma indikatorer som etablerats inom Helcom för Östersjön, vilket för Sverige innebär en förenkling och rationalisering med avseende på utformning, genomförande och uppföljning av statusbedömningar och övervakningsprogram. Havs- och vattenmyndigheten har beställt metodutveckling från Havsmiljöinstitutet och de svenska experter som deltar i COBAM-arbetet. Två arbetsseminarier har genomförts för att diskutera lämpliga indikatorer. Metodutvecklingsarbete kommer att utgöra en bra grund för 2014 års diskussioner inom Oskar, Helcom och EU.

Arbete med att få fram fler funktionella indikatorer för att bedöma om god miljöstatus uppnås har pågått under 2013. Detta har till stor del skett genom att ta fram gemensamma indikatorer inom Oskar och Helcom. Det finns nu för havsmiljödirektivet 27 gemensamma indikatorer inom Oskar och 30 inom Helcom.

EU:s Strategi för Östersjöregionen

Ett av de tre huvudmålen i Östersjöstrategin är Save the Sea. Havs- och vattenmyndighetens övergripande målsättning är att synliggöra, effektivisera och skapa sammanhang i arbetet med åtgärder för en bra havs- och vattenmiljö.

Myndigheten är nationell kontakt för prioriteringsområde 1 – Övergödning, samt för prioriteringsområde 2 – Biologisk mångfald. Myndigheten är också flaggskeppsledare (FLP) för flaggskeppsprojektet – Säkerställande av ett hållbart fiske av lax i Östersjön.

I flaggskeppsprojektet Submariner, Sustainable Uses of Baltic Marine Resource, har Havs- och vattenmyndigheten en aktiv roll. Syftet är att intensifiera samarbetet inom algproduktion, musselodling, vågenergi, blå bioteknik och vindkraft, det vill säga blå tillväxt. Arbetet ska bland annat resultera i rekommendationer till beslutsfattare. Myndigheten har under 2013 varit delaktigt i utvecklingen av projektet. Svenska samarbetspartners i projektet är KTH och Trelleborgs kommun.

Partiseapate är ett nytt flaggskeppsprojekt inom Östersjöstrategin som startade under hösten 2012. Projektet ingår i området flernivåstyre (multi level governance) och fokuserar på havsplaneringsfrågor. Ledande part är Maritime Institute i Gdansk, och de svenska parterna består av Region Skåne och Havs- och vattenmyndigheten.

Konventionen om skydd av Östersjöområdet marina miljö, Helcom

Under 2013 hade Helcom (Helsingforskommissionen) ett ordinarie ministermöte i Köpenhamn under ledning av det danska ordförandeskapet. Havs- och vattenmyndigheten deltog på ministermötet och bidrog med underlag inför och under mötet till Helcom och regeringskansliet. Viktiga frågor på ministermötet ur myndighetens perspektiv var bedömningen av Östersjöns övergödningstillstånd, överenskommelsen om nya beting för närsaltsbelastning, en lista över arter i Östersjön med fokus på bevarandestatus, en strategi för samarbete om miljöövervakning i Östersjön, riktlinjer för fortsatt arbete med Aktionsplanen för Östersjön (BSAP) och samarbete kring genomförandet av Havsmiljödirektivet.

I mars anordnade Havs- och vattenmyndigheten tillsammans med Miljödepartementet ett dialogmöte om Östersjöns övergödning med representanter för förvaltning, näring och frivilligorganisationer. Diskussionerna därifrån blev ett underlag för myndigheten i arbetet inför ministermötet. Ministermötet, särskilt övergödningsspörsmålet, uppmärksammades också i media under hela 2013.

Störst fokus på ministermötet låg på den nya bedömningen av Östersjöns övergödningstillstånd som byggde på nationella utvärderingar vid kusten samt en gemensam utvärdering i utsjön. Resultatet visade på dålig övergödningstillstånd i stort sett över hela Östersjön. Bara Bottenvikens utsjöområde och en del av den kustnära Norra Kvarnen och Bottenhavet klassades som God. Till mötet levererades även en uppdaterad bedömning av närsaltsbelastning till Östersjön som Havs- och vattenmyndigheten bidrog till. Ministermötet kom överens om reviderade beting för närsaltsbelastning och fastställde dessa inom ramen för Aktionsplanen för Östersjön (BSAP). För Sverige innebär de nya beting att det årliga kväveutsläppet till Östersjön ska minska med 9 249 ton (tidigare 20 780 ton) samt att fosforutsläppet ska minska med 530 ton (tidigare 291 ton).

Havs- och vattenmyndigheten tillsammans med vattenmyndigheterna bedömer att fosforbetinget huvudsakligen kommer att nås genom det åtgärds-

arbete som sker med att förbättra status på vårt inlands- och kustnära vattnet. Beräkningar har påbörjats för att se hur kvävebetinget påverkas av beslutade och planerade åtgärder.

Under året gjorde Havs- och vattenmyndigheten en sammanställning av hur det svenska havsmiljöarbetet har uppfyllt de krav som finns i BSAP. Sammanställningen var ett underlag till ministermötet.

Helcom antog under 2013 indikatorer för att bedöma miljöstatus inom områdena biodiversitet, farliga ämnen och övergödning. Havs- och vattenmyndigheten har stöttat arbetet med indikatorutveckling genom expertdeltagande och projektledning för projektet CORESET som avslutades 2013. Under 2013 har myndigheten arbetat inom Helcom med att ta fram en strategi för gemensam miljöövervakning och bedömning som också uppfyller de krav som finns i Havsmiljödirektivet.

Konventionen för skydd av den marina miljön i Nordostatlanten, Oskar

Inför 2013 års verksamhet antog myndigheten en plan för arbetet inom Oskar. Planen identifierar prioriteringar för perioden 2013–2016 och utgör ett stöd till andra ansvariga myndigheter.

Under året var Sverige och Havs- och vattenmyndigheten värd för Oskars kommissionsmöte. Mötet beslutade om att ta fram en regional aktionsplan för att reducera marint skräp.

I Oskar:s lista av hotade/minskande arter och habitat förekommer 42 arter och 15 habitat. Listan och beslut om att utveckla åtgärdsprogram med hjälp av rekommendationer har antagits av miljöministrarna. Mötet 2013 kunde emellertid inte enas om antagande av alla föreslagna rekommendationer för skydd av hotade arter och habitat av vilka vissa förekommer i svenska vatten. Havs- och vattenmyndigheten deltar i det fortsatta arbetet med framtagande av ett kompromissförslag till rekommendationer.

Skydd för 14 arter och 5 habitat är sedan tidigare antagna inom Oskar och Havs- och vattenmyndigheten har rapporterat om deras utbredning, status och vilka åtgärder man har tagit för att förbättra situationen. Bland de antagna habitaterna finns ålgräsängar och rev av ögonkorall. Havs- och vattenmyndigheten har beställt en kvalitetskontrollgranskning och uppdatering av de habitatsdata som tidigare rapporterats till Oskar:s databas samt en genomgång av grunda habitat med fokus på att kartera blåmusselbankar och ostronbankar. Arbetet har möjliggjort en korrekt rapportering samt ökad tillgången av data. Det har också stimulerat länsstyrelserna i Skåne, Halland och Västra Götaland till kartläggning och ökad kunskap om Oskar:s hotade arter och habitat som förekommer på västkusten.

Arktis

Vid det arktiska miljöministermötet i Nuuk i maj 2011 underströk ministrarna vikten av att ta fram en strategi för ekosystembaserad förvaltning, då förändringarna i Arktis går mycket snabbt.

Arktiska Rådet bildade vid mötet 2011 en grupp med uppdrag att vägleda

arbetet med ekosystembaserad förvaltning, EBM-gruppen. Havs- och vattenmyndigheten har medverkat och delat ordförandeskapet i denna grupp. Under 2013 levererade EBM-gruppen sin rapport till ”Senior Arctic Officials”-gruppen och ministermötet i Kiruna för godkännande, Kirunadeklarationen. De arktiska ministrarna antog en definition och 10 rekommendationer för ekosystembaserad förvaltning i Arktis.

Inför Kirunamötet träffades även de arktiska miljöministrarna i Jukkasjärvi och Havs- och vattenmyndigheten gjorde en presentation om ekosystembaserad förvaltning som ledde till en intressant dialog. Under 2013 har Havs- och vattenmyndigheten bidragit till att Arktiska rådet nu stödjer IMOS och WMUS förslag till Konferens om “Safe and Sustainable Shipping in a Changing Arctic Environment”, som anordnas 2015.

Konventionen för biologisk mångfald, CBD

Havs- och vattenmyndigheten har ansvar för de akvatiska delarna av CBD, medan Naturvårdsverket har huvudansvar och samordnar myndigheternas arbete. Arbetet under 2013 var främst inriktat på förberedelser och deltagande på SBBSTA 17, den vetenskapliga och tekniska expertkommitténs årliga möte.

Flera olika marina internationella processer av vikt för Sverige pågår med CBD-koppling. I synnerhet diskussionen som rör skydd av biologisk mångfald på internationellt vatten. Både i CBD och FAO pågår processer som skulle kunna leda fram till ett juridiskt ramverk för att kunna skydda biomångfald på internationellt vatten även om vägen dit fortfarande är lång.

Miljöövervakning

Miljöövervakning redovisas som en prestation för samtliga förvaltningsområden, se tabell 10, sid 37.

Miljöövervakning kust och hav

Nationell miljöövervakningen utförs huvudsakligen av universiteten i Umeå, Stockholm, Kalmar och Göteborg samt av SLU, SMHI och Naturhistoriska riksmuseet på uppdrag av Havs- och vattenmyndigheten. En viss samordning sker med den regionala miljöövervakningen.

Havs- och vattenmyndigheten har under 2013 hållit tre dialogmöten med länsstyrelserna. Syftet har varit att öka informationsutbytet och att främja samarbetet mellan myndigheterna samt att informera om det pågående revisionsarbetet.

Framtagande och rapportering av utsläppsdata

Havs- och vattenmyndigheten har under 2013 finansierat 12 utvecklingsprojekt inom utsläppsövervakning och rapportering, utförda av konsortiet Svenska MiljöEmissionsData (SMED). Resultat från projekten kommer att ligga till grund för beräkning av tillförsel och källfördelning av övergödande ämnen från Sverige till Östersjön. Referensår för beräkningarna är 2014 och inrapportering av data ska ske under slutet av 2015. Arbetet samordnas med Vattenförvaltningens behov av underlag för åtgärder mot bland annat övergödning i

sjöar och vattendrag samt i kustvatten. Som ett led i detta samordningsarbete har Havs- och vattenmyndigheten arrangerat ett första samverkansmöte mellan Vattenmyndigheterna och SMED.

Utöver utvecklingsprojekt har Havs- och vattenmyndigheten under 2013 finansierat framtagande av årlig utsläppsstatistik för Sveriges internationella rapporteringar till Europeiska miljöbyråns, Helcom:s och Oskar:s årliga sammanställningar av den totala belastningen av gödande ämnen till Östersjön respektive Västerhavet. Även tillståndsdata från kustvatten har rapporterats till Europeiska miljöbyrån. Inrapporterad data ligger till grund för statusbedömningar och trendanalyser av utsläpp på EU- och konventionsnivå.

Havs- och vattenmyndigheten har under 2013 varit delaktig i att uppdatera tidigare sammanställning av belastning på Östersjön (PLC5) inför Helcom:s ministermöte i Köpenhamn i oktober 2013. Slutrapporten från projektet levererades under hösten (Review of the Fifth Baltic Sea Pollution Load Compilation for the 2013 Helcom Ministerial Meeting).

Nuvarande ramavtal med SMED upphör den 31 december 2014. Under 2013 har Havs- och vattenmyndigheten tillsammans med Naturvårdsverket initierat ett anskaffningsprojekt och varit pådrivande för att på ett kvalitetssäkert sätt etablera ett nytt avtal inom området utsläppsövervakning och rapportering.

Fartygsamordning

Under 2013 har SMHI och finska miljöinstitutet SYKE samordnat övervakningsbehoven och upprättat kontrakt för 2014 som kan förlängas därefter. Havs- och vattenmyndigheten har genomfört dialogmöten med utförarna och delgivit, efter förfrågan, underlag om situationen till miljö- och landsbygdsdepartementen.

Myndigheten har under året hanterat 54 ansökningar från andra länder som önskat genomföra undersökningar i svenskt vatten under 2013.

Hanöbukten

Under 2013 fick Havs- och vattenmyndigheten ett regeringsuppdrag att göra en utredning av de ekologiska orsakerna till de störningar som rapporterats i ekosystemen i Hanöbuktsområdet. Havs- och vattenmyndigheten redovisade en rad planerade åtgärder främst med syfte att öka kunskapen genom att stärka miljöövervakningen.

Rapporter

Rapporten om Havet 2012 publicerades i samband med Havs- och vattenforum 2013. Rapporter om datakvalité för miljöövervakning togs också fram under året.

Planering av miljöåtgärder

Biologisk mångfald – skydd av områden och arter

Havs- och vattenmyndigheten har 2013 haft i uppdrag att redovisa omfattningen av befintligt marint områdesskydd och skattabehovet av ytterligareskydd. Rapporten visade att drygt sex procent av Sveriges havsområde har ett tillfredsställande skydd för de marina värdena. Detta bör jämföras med de tio procent till år 2020 som antagits som mål i konventionen om biologisk mångfald vid mötet i Nagoya. Rapporten utgör ett viktigt dokument i planeringen inför kommande insatser för marint områdesskydd.

I december 2012 var arealen för Oskar:s nätverk av skyddade områden i Nordostatlanten 5,2 %, medan Sverige har skyddat 17,5 % inom Sveriges Oskar-område på västkusten. Kunskap om utbredning och spridning av arter och habitat som är skyddsvärda och hur skyddade områden är länkade till varandra är en förutsättning för effektivt bevarande. En analys av ekologisk koherens av Oskar:s nätverk har genomförts av konsultbolaget Seascope och visar på många brister. Havs- och vattenmyndigheten har, i samråd med Interreg-projektet Hav möter Land beställt en analys av konnektivitet mellan skyddade områden i Kattegatt och Skagerrak. Analysen har relevans för framtida förvaltning av skyddade områden i Kattegatt och Skagerrak.

Havs- och vattenmyndigheten har tagit fram en vägledning till länsstyrelser och kommuner som arbetar med marint områdesskydd. Vägledningen beskriver hur fiske kan regleras i marina skyddade områden. Eftersom Sveriges mandat att reglera fiske ser olika ut beroende på var man planerar att införa fiskeregleringar, visar vägledningen på olika tillvägagångssätt i olika geografiska områden.

En stor del av arbetet med bevarande av tumlare i Östersjön och Nordsjön sker inom ramen för ASCOBANS-konventionen. Havs- och vattenmyndigheten arrangerade ett tredagars arbetsgruppsmöte inom Jastarnigruppen där skyddsplanerna för Östersjön och Kattegatt/Bälthavet följdes upp. Myndigheten representerade Sverige på konventionens administrativa möte (AC20) där även föreslagna rekommendationer formellt antas.

Främmande arter

Under ledning av Transportstyrelsen har Havs- och vattenmyndigheten deltagit i en gemensam arbetsgrupp mellan Oskar och Helcom för framtagande av gemensamma riktlinjer för hantering av dispenser från kravet på hantering av barlastvatten enligt barlastvattenkonventionen. Fartyg som beviljas dispens från barlastvattenhantering behöver inte installera reningsutrusning. Frågan om dispens är särskilt aktuell för Nordsjö- och Östersjöområdet då det förekommer mycket fartygstrafik på korta internationella rutter och där samstämmighet behövs. Riktlinjerna antogs av de båda regionala konventionerna under 2013.

När barlastvattenkonventionen och svensk lagstiftning på området träder i kraft kommer krav ställas på att fartyg i internationell trafik ska vidta åtgärder för att förhindra spridning av främmande organismer. Inledningsvis ska detta ske genom skifte av barlastvatten till havs. Successivt kommer sedan gränsvär-

den för utsläpp införas, vilket medför att reningsutrusning måste installeras ombord på fartyg.

Vattenskoter

Havs- och vattenmyndigheten har haft regeringens uppdrag att kartlägga och analysera möjliga olägenheter för människors hälsa eller miljön som användningen av vattenskoter och andra mindre motordrivna vattenfarkoster kan ge upphov till.

Havs- och vattenmyndigheten föreslog i sin redovisning till regeringen att krav på behörighetsbevis införs, att regleringen av det nuvarande kustskeppartyget ingår i den föreslagna lagen samt att vattenskoterförordningen upphävs.

Blå tillväxt – miljöteknik och miljöinnovationer

Innovation för blå tillväxt har sin bakgrund i EU-kommissionens arbete Blue Growth. Under året har Havs- och vattenmyndigheten tagit en pådrivande och samlande roll inom utvecklingen av en blå tillväxt i Sverige i nära samarbete med främst Regeringskansliet, VINNOVA, Energimyndigheten och Tillväxtverket. Västra Götalandsregionen och Region Skåne är också mycket aktiva inom blå tillväxt. Strategin har öppnat upp för ett nytt sätt att se på havet som en resurs samtidigt som den lyfter upp det kritiska miljötillståndet i våra hav på den politiska agendan.

Havs- och vattenmyndigheten medverkar i två regeringsuppdrag under strategin för utveckling och export av miljöteknik 2011–2014. Arbetet med miljöteknik på myndigheten stärktes i och med regleringsbrevet inför 2013 där Havs- och vattenmyndigheten fick i uppdrag att redovisa vilka viktigare aktiviteter inom myndigheten som bedöms öka tillgången till eller efterfrågan på miljöteknik och miljöinnovationer. Myndighetens kompetens och erfarenheter med konkret miljöarbete är en värdefull del i att stärka förutsättningarna för att utveckla svensk miljöteknik, såväl för hemma-, när- och exportmarknader vad gäller vattentillgång, vattenrening och havsrelaterade verksamheter.

Genom havs- och vattenmiljöanslaget genomförs det ett flertal projekt med utveckling av miljöteknik. Några konkreta exempel på utvecklingsarbete inom området miljödrivet företagande kring vatten är teknikutvecklande företag med odling av musslor, alger och sjöpungrar för rening samt energiutvinning eller fodertillverkning. Utveckling av BAT-teknik (Best Available Technology) pågår inom flera områden bland annat vattenkraften. Samarbete pågår också med redare, exportörer/importörer och hamnar för en miljövänlig och hållbar sjöfart. Andra åtgärdsbaserade projekt är lågflödesmuddring för att ta bort farliga ämnen samt syresättningsprojekt för syrefattiga havs- och sjöbottnar. Havs- och vattenmyndigheten har under året tagit en aktiv rådgivande roll i att hjälpa projekt och innovatörer att finna finansieringsmöjligheter för vattenrelaterade miljötekniklösningar.

I december arrangerade Miljödepartementet, Havs- och vattenmyndigheten och svenska ambassaden i Washington ett havsmöte i Washington – Economies of the Oceans. Närmare 200 beslutsfattare från flera olika sektorer samlades till ett möte om blå tillväxt och havsmiljöfrågor. Ett samarbete med USA förbereds när det gäller samverkan kring problematiken med övergödning. Det avser

även samarbete runt resurser när det gäller blå turism och economics of the sea mellan Chesapeake Bay i USA och Östersjön.

Havsplanering

Under 2013 har Havs- och vattenmyndigheten fortsatt förberedelsearbetet för uppbyggnad av ett system för fysisk havsplanering i Sverige. På myndighetens webbplats lanserades under året en havsplaneringsportal, en kommunikationskanal och samlingsplats för havsplaneringsprocessen. I portalen finns bland annat en nyhetslogg och ett kartverktyg till stöd för havsplaneringsarbetet. I övrigt redovisas arbetet med havsplanering i särskild ordning enligt regleringsbrevet.

Miljöprövning

Deltagande i miljöbalksärenden är viktiga för att uppnå miljö kvalitetsmålen om Hav i balans samt levande kust och skärgård, Ingen övergödning, Ett rikt växt- och djurliv och en giftfri miljö samt miljö kvalitetsnormer.

Vindkraftsetablering är en av Havs- och vattenmyndigheten prioriterad ärendegrupp. Vindkraft är en förnybar energikälla och en utbyggnad kan bidra till att uppfylla flera miljö kvalitetsmål. Samtidigt måste hänsyn tas i frågor som rör lokalisering, utformning och påverkan på människors hälsa och miljön.

Finngrundet offshore AB:s överklagade under 2013 ett beslut som Länsstyrelsen i Uppsala län fattat där tillstånd till att anlägga en vindkraftspark inom det marina Natura 2000-området Finngrundet Östra banken avslogs. Överklagandet prövades i mark- och miljödomstolen där Havs- och vattenmyndigheten ingav flera yttranden som part i målet. Myndigheten bedömde att ansökan inte med tillräcklig säkerhet visade att Natura 2000-bestämmelsernas krav på att verksamheten på lång sikt inte kan skada de skyddsvärda livsmiljöerna i området. Därmed ansåg inte Havs- och vattenmyndigheten att tillstånd kunde lämnas. Domstolen avslag bolagets överklagan och inget tillstånd lämnades.

Andra pågående vindkraftsprojekt där Havs- och vattenmyndigheten har avgett yttranden är i målet om Kattegatt Offshore AB där bolaget har sökt om tillstånd för anläggandet av en vindkraftspark utanför Falkenberg. Det aktuella området är ett fiskefredningsområde och utgör ett viktigt område för torsklek. Havs- och vattenmyndigheten har därför efterfrågat ytterligare utredningar.

Lillgrunds vindkraftspark togs i drift under år 2008, och är den idag största fullföljda satsningen på havsbaserad vindkraft i Sverige. Under 2013 har erfarenheterna från vindkraftsparkens kontrollprogram för fisk och fiske 2002–2010 slutligen sammanställts. Syftet har varit att undersöka vindkraftsparkens inverkan under driftfasen på bottennära och i fria vattnet levande fisk samt fiskvandring. Undersökningarna har delvis varit integrerade med undersökningar utförda inom forskningsprogrammet Vindval som finansieras av Energimyndigheten. Arbetet har skett under kontinuerlig kontakt med Vattenfall, som äger och driver vindkraftsparken, samt tillsynsmyndigheten (Länsstyrelsen i Skåne län). Det är Havs- och vattenmyndighetens förhoppning att rapporten kan fungera som ett viktigt underlag för miljökonsekvensbeskrivningar samt i planerings- och tillståndsprocesser för vindkraft.

När det gäller övrig vattenverksamhet har myndigheten yttrat sig i ett antal mål avseende utbyggnad av hamnar och utvidgning av farleder, vilket ofta innefattar stora muddringar och borttagande av viktiga habitat. Exempelvis vid prövningen av utbyggnad av Wallhamn på Tjörn där myndighetens medverkan bidrog till att arealen ålgräs som fick muddras bort minskades avsevärt samt att en fiskavgift på 300 tkr utdömdes som kompensation för skadorna på vattenmiljön som utbyggnaden av hamnen leder till.

Oskarshamns hamn utgör ett av de mer förorenade områdena nationellt och utgör ett hot mot de biologiska förhållandena i främst Kalmarsund. Oskarshamns kommun har ansökt om tillstånd för sanering av hamnbassängen och det kommunala hamnbolaget har ansökt om tillstånd för befintlig och utökad hamnverksamhet. Havs- och vattenmyndigheten har drivit frågan om miljöriktig sanering av hamnen i både mark- och miljödomstolen samt mark- och miljööverdomstolen. I sin dom skärpte mark- och miljööverdomstolen miljökraven för saneringen. Havs- och vattenmyndigheten konstaterar att projektet sammantaget med både ekologiska kompensationsåtgärder, villkor och skyddsåtgärder får en betydligt bättre utformning. Saneringen är ett viktigt steg för att nå uppsatta miljökvalitetsmål och miljökvalitetsnormer.

Myndigheten avger även yttranden till Naturvårdsverket enligt Esbokonventionen där den gränsöverskridande miljöpåverkan på vattenmiljön bedömts. Esbo-ärendena inom havsförvaltningens område har handlat om Fehrman-Bält förbindelsen mellan Danmark och Tyskland, Nord Streams gasledning genom Östersjön samt havsbaserade vindkraftsparker inom Polens respektive Tysklands ekonomiska zon.

Yttranden i tillståndsärenden redovisas som en prestation för samtliga förvaltningsområden, se tabell 11, sid 43.

Dumpning av avfall

Den 1 maj övergick prövningen av de flesta dumpningsdispenser till länsstyrelserna. Havs- och vattenmyndigheten prövar numera endast de dumpningar som sker 1 nautisk sjömil utanför Sveriges baslinje. Efter den 1 maj har Havs- och vattenmyndigheten prövat tre dispensansökningar vilka samtliga gällt dumpningar vid Vinga utanför Göteborg.

Vägledning

Havs- och vattenmyndigheten tar fram en Lektidsdatabas för fisk. Projektets syfte och mål är att arbeta fram ett web-baserat system till stöd för handläggning av framför allt muddrings- och dumpningsärenden. Underlaget leder i förlängningen till bättre samordnade yrkanden i mark- och miljödomstolarna vad gäller utförande av arbetena i vattenmiljön, en bredare förankring och tillämpning av riktlinjerna, ett generellt effektivare arbete och minskad påverkan på fisk och skaldjur för att klara uppfyllandet av miljökvalitetsmålen. Databasen kommer även att få bredare nytta då den innehåller en stor mängd sammanställd information för olika fiskarter, bland annat om utbredning. Arbetet bedrivs i samverkan med SLU Aqua och länsstyrelserna. En första version har sju satts hösten 2013.

Fiskförvaltning

Den gemensamma fiskeripolitiken lämnar ett visst utrymme för nationell förvaltning av fisket. En stor del av fisket längs kusterna samt allt fiske inom sötvattensområdena regleras på annat sätt än genom kvoter. Beståndsvården sker istället genom Havs- och vattenmyndighetens föreskrifter. Det finns föreskrifter om licenser, tillstånd, redskapsbegränsningar, förbudsområden, fisketider och minimimått för landade fiskar.

En hållbar förvaltning av våra fiskeresurser hjälper oss att nå de svenska miljökvalitetsmålen, särskilt **Hav i balans och levande kust och skärgård**, **Ingen övergödning** och **Levande sjöar och vattendrag**.

EU:s gemensamma fiskeripolitik

Fiskeripolitiken är en gemensam politik, vilket innebär att gemensamma regler antas på EU-nivå och tillämpas i alla medlemsstater. Fiskeripolitiken reglerar alla aspekter av fisket, från havet till konsumenten.

Reformen av den gemensamma fiskeripolitiken

Under våren 2013 nådde ministerrådet, Europaparlamentet och EU-kommissionen en politisk uppgörelse om en ny fiskeripolitik genom att komma överens om en ny grundförordning och en ny marknadsordning. Dessa träder i kraft den 1 januari 2014. Även den Europeiska havs- och fiskerifonden (EHFF) ingår i reformpaketet. Man kunde emellertid inte en nå en politisk uppgörelse om EHFF innan utgången av 2013.

Havs- och vattenmyndigheten har under 2013 bistått Regeringskansliet i arbetet med reformen av grundförordningen. Arbetet har främst bestått i att förse Regeringskansliet med underlag, att delta i och rapportera från rådsarbetsgruppen för fiskeripolitiska frågor samt att sprida information om den nya politiken.

Den nya gemensamma fiskeripolitiken innehåller nya viktiga komponenter som att EU:s medlemsstater tydligare ska integrera fiskeripolitiken med miljöfrågor och annan marin verksamhet samt krav om maximal hållbar avkastning (MSY) och utkastförbud. Tanken är att rådet och parlamentet gemensamt ska fatta beslut om de övergripande målen när det gäller till exempel bevarandeåtgärder inom ramen för fleråriga planer. Dessa rambeslut ska kompletteras med förslag till åtgärder som tas fram på regional nivå och antas genom en delegerad beslutsprocess. Regionaliseringsprocessen förutsätter samverkan mellan medlemsstater och regionala rådgivande nämnder inom en viss region. Havs- och vattenmyndigheten har under senare delen av 2013 framför allt arbetat med frågor kring utkastförbudet.

Regionaliseringsprocessen

Under 2013 har regionalt arbete påbörjats i Östersjön (inom BALTAFISH) och Nordsjön (inom Scheveningengruppen). Gruppernas mest prioriterade uppgift har varit att påbörja arbetet med framtagande av utkastplaner för olika typer av fisken och områden. Havs- och vattenmyndigheten har dels deltagit i expertgruppmöten inom ramen för denna process, dels bistått Regeringskansliet genom att förse dem med underlag. Därutöver har Havs- och vattenmyndigheten utarbetat ett förslag till strategi för genomförandet av utkastförbudet. Strategien har, inom BALTAFISH, använts som diskussionsunderlag om hur det kommande utkastförbudet av fisk ska kontrolleras.

Förvaltningsplaner och tillträdesavtal för Skagerrak

Havs- och vattenmyndigheten har under 2013 bistått Regeringskansliet med underlag, deltagande i möten och haft samråd med fiskenäringen i frågor om förvaltningsplaner och tillträdesavtal i Skagerrak.

Datainsamling Fiskförvaltning

EU:s datainsamlingsförordning för kommersiell fisk – DCF

Datainsamlingen som sker inom ramen för DCF ska samordnas så långt det är möjligt med kommande miljöövervakningsprogram inom Havsmiljödirektivet. Havs- och vattenmyndigheten arbetar med att ta fram underlag för att se över möjligheterna till samordning. Speciellt sker detta genom det pågående arbetet med en ny datainsamlingsförordning, DataCollection Multi Annual Programme (DC-MAP) där flera experter från Sverige är engagerade.

Miljöövervakning av fisk

Miljöövervakningen av fisk syftar till att kartlägga tillståndet hos fisksamhällen i kustvatten, sjöar och vattendrag. Övervakningen speglar till exempel naturliga variationer på bestånds- och individnivå samt fångar upp förändringar som indikerar storskalig påverkan av miljöhot som eutrofiering, fiske, miljögifter och klimatförändringar. Miljöövervakningen av fisk följer även upp miljökvalitetsmålen *Hav i balans samt levande kust och skärgård*, *Ingen övergödning*, *Ett rikt växt- och djurliv*, *Levande sjöar och vattendrag* samt *Bara naturlig försurning*.

Under 2013 har myndigheten tecknat tre överenskommelser med SLU Aqua för att utföra provfisken i kustvatten, sjöar och vattendrag. Kustfiskövervakningen ingår i ett integrerat program som övervakar både fiskbestånd, miljögifter och fiskhälsa vilket rapporteras årligen via faktablad.

Havs- och vattenmyndigheten har även gett SLU Aqua i uppdrag att ta fram nya och uppdaterade undersökningstyper för miljöövervakning av fisk; Provfiske i sjöar, Reproduktionskontroll av tånglake samt Ryssjefiske.

Fiskrelaterade miljöövervakningsprogram ingår i såväl regional som nationell miljöövervakning och ingår i revisionen av programområdena Sötvatten och Kust och hav. Ett flertal externa revisionsrelaterade utvecklingsprojekt rörande fiskövervakning har finansierats av Havs- och vattenmyndigheten under 2013.

Möten

Havs- och vattenmyndigheten har arrangerat ett officiellt nationellt koordineringsmöte gällande DCF, där representanter från myndigheten, Jordbruksverket och SLU Aqua deltog. Syftet var att se till att arbetet med datainsamling inom Sverige är koordinerat och att inblandade parter är delaktiga i genomförandet och i utvecklingsprocessen mot DC-MAP.

För att förbättra datahanteringsprocessen inom DCF arrangerade Havs- och vattenmyndigheten en workshop, Vägen till en effektiv datahantering, där representanter från Havs- och vattenmyndigheten, SLU Aqua och Jordbruksverket deltog.

Tillträdesfrågor

Fartygstillstånd och anpassning av flottans kapacitet

Antalet fartyg i den svenska fiskeflottan har under 2013 minskat från 1 377 till 1 362 fartyg. Havs- och vattenmyndigheten har under året anpassat reglerna till EU:s lagstiftning och tagit bort undantag för fartygstillstånd för båtar under 5 meter. Krav på fartygstillstånd gäller för dessa båtar från den 1 september 2013. Fram till årsskiftet har dessa båtar förts in i fiskeflottan utan krav på utförelse av kapacitet under förutsättning att båten använts i yrkesmässigt fiske den 1 juli 2012.

Under året har 35 båtar under 5 meter förts in med en sammantagen bruttodräktighet och maskinstyrka till 20 bt och 676 kW. Reglerna för ut- och införelse av kapacitet gäller numer för alla typer av fiskefartyg.

Utvecklingen i den svenska fiskeflottan påvisar en nedåtgående trend för såväl antalet fartyg som kapacitet uttryckt i bruttodräktighet och maskinstyrka. Den fartygskapacitet som förts in i den svenska fiskeflottan under året har, med det undantag som redovisats ovan, kompenserats genom utförelse av minst motsvarande fartygskapacitet i enlighet med EU:s krav.

Tabell 13.

Utvecklingen i den svenska fiskeflottan

per 31 dec	2013	2012	2011
kW	166 056	172 528	169 796
bt	29 169	30 564	29 572
Antal fartyg	1 362	1 377	1 368

Yrkesfiskelicenser

Yrkesfiskelicens beviljas den som kan visa att inkomsten från fisket är av väsentlig betydelse för försörjningen. Därutöver beaktas typ av fiske, föryngring av yrkeskåren, regionala aspekter och jämställdhet.

Under året beviljades 22 licensansökningar om nyetablering, av dessa arbetade redan 7 sökanden inom fisket som lottkarlar.

Tabell 14.

Antal yrkesfiskelicenser fördelat på kön för åren 2007–2013
(2007–2010 Fiskeriverkets siffror)

	2013	2012	2011	2010	2009	2008	2007
Män	1 448	1 543	1 586	1 627	1 672	1 782	1 845
Kvinnor	18	19	20	18	16	18	20
Yrkesfiskelicenser totalt	1 466	1 562	1 606	1 645	1 688	1 800	1 865

Särskilda tillstånd

Tabell 15.

Antal särskilda tillstånd av olika typer 2007–2013
(2007–2010 Fiskeriverkets siffror)

Särskilda tillstånd	2013	2012	2011	2010	2009
Tillstånd att bedriva fiske efter räka	62	62	62	62	70
Tillstånd att fiska havskräfta med bur	97	102	104	117	121
Tillstånd att tråla räka i Gullmarsfjorden	4	5	5	5	5
Tillstånd att bedriva fiske efter ål	251	251	365	389	389
Tillstånd att bedriva fiske efter siklöja med partrål i kustvattenområdet	35	35	35	35	35
Tillstånd att bedriva fiske efter sill/skarpill i de inflyttade trålområdena i Östersjön	9	9	4	12	7
Tillstånd att bedriva fiske efter mussla med redskap som släpas efter fartyg	-	-	1	2	2
Tillstånd att fiska snäcka med bur	4	3	2	2	5
Tillstånd för fiske efter torsk i Östersjön	238	251	256	260	283
Pelagiska tillstånd	34	36	37	41	81
Regional tilldelning pelagiska tillstånd	13	13	13	15	18
Konsum, norsk ekonomisk zon	6	8	8	7	-
Räka, norsk ekonomisk zon	19	23	19	23	-
Särskilt tillstånd för fiske med vissa redskap i Nordsjön, Skagerrak och Kattegatt (effort)	94	100	112	117	154
Särskilt tillstånd för fiske efter havskräfta med bottenrål försedd med artsorterande rist	95	94	93	93	110

TORSK I ÖSTERSJÖN

I takt med att situationen för torskbeståndet i framför allt östra Östersjön har förbättrats, finns en viss öppning för nyetablering i syfte att stärka det småskaliga fisket och på så sätt främja den regionala utvecklingen. År 2009 införde dåvarande Fiskeriverket en möjlighet att bevilja nya särskilda tillstånd för torskfångande redskap för fartyg under 12 meter som fiskar med passiva redskap i norra Östersjön. Under 2011 ändrades det svenska regelverket för att tillåta nyetablering av fartyg, som används för fiske med passiva redskap, även i södra Östersjön. Utrymmet för nyetableringar har vid 2013 års slut inte nyttjats fullt ut.

EFFORTSYSTEMET I SKAGERRAK, KATTEGATT OCH NORDSJÖN

EU:s torskåterhämtningsplan för Skagerrak, Kattegatt och Nordsjön omfattar bland annat begränsningar av användningen av redskap, som kan fånga torsk, genom fastställande av högsta tillåtna fiskeansträngning. Fiskeansträngningen, mätt i kilowattdagar, per medlemsstat och redskapsgrupp, fastställs årligen av ministerrådet. Tilldelningen av kilowattdagar för Sverige 2013 var densamma som för 2012 inom samtliga redskapsgrupper. Beviljade tillstånd för fiske inom effortregimen 2013 framgår av tabell 15.

Fiske efter havskräfta med bottenrål försedd med artsorterande rist är undantagna från effortregimen eftersom ristfisket uppfyller kravet i EU:s tor-

skåterhämtningsplan om att fånga mindre än 1,5 % torsk. Beviljade särskilda tillstånd för trålfiske efter havskräfta visas i tabell 15.

PELAGISKA TILLSTÅND

Den pelagiska fiskeflottan har reducerats mer än 50 % sedan införandet 2009 av överlåtelse av pelagiska fiskerättigheter. Under 2013 har Havs- och vattenmyndigheten godkänt 242 överlåtelser av pelagiska fiskerättigheter inklusive kvotbyten med andra länder inom EU.

FISKE EFTER RÄKA

Havs- och vattenmyndigheten har för att motverka överetablering inom räk-fisket infört ett krav på tillstånd för att få fiska räka. För att få förnyat tillstånd efterföljande år krävs en infiskning om minst 1000 kg föregående förvaltningsperiod. Sedan tillstånd infördes 2008 har antalet tillstånd minskat, se tabell 15.

Under 2013 infördes artselektiva åtgärder i form av sorteringsgaller (rist) för samtliga räkfiskare för att minska bifångsterna av torsk och annan bottenfisk. Under 2013 infördes även månadsbegränsningar i räkfisket som baseras på det räkfisket som bedrevs under referensperioden 2005-2010 som sedan delades upp i fem nivåer, så kallade ransonsklasser.

Tabell 16.

Prestation Tillstånd inom fisket

	2013
Antal beslut avseende	2 596
Fartygstillstånd	
Fiskelicenser	
Särskilda tillstånd	
Registrering av förstahandsmottagare	
Havs- och vattenmyndighetens hanteringskostnad, tkr	4 507

Skarpsillsprojektet

Under 2013 slutrapporterades det mångåriga regeringsuppdraget benämnt Skarpsillsprojektet (PLANFISH). Under sju år har forskare undersökt hur bestånden av rovfisk som torsk, abborre och gädda i Östersjön kan bevaras samt vilka effekter detta skulle ha på resten av ekosystemet. Projektet har gett viktig kunskap om relationerna mellan rovfiskar, bytesfiskar och andra delar av ekosystemet. Resultaten kan utgöra grunden för en ekosystembaserad förvaltning av fiskbestånden, vilket är nödvändigt om vi ska kunna nå de svenska miljömålen och målen inom EU:s gemensamma fiskeripolitik.

Nationell fiskereglering

Lax

ÖSTERSJÖN

Havs- och vattenmyndigheten har under senare år infört en rad ändrade bestämmelser för fisket efter lax i Östersjön. Målsättningen har varit att minska blandfisket i havet och styra fisket mot kusten. Detta för att bättre kunna styra fisket mot starkare vildlaxbestånd och odlad lax. Under 2013 har Havs- och vattenmyndigheten proriterat arbetet med att öka andelen odlad lax i fångsten. År 2012 bestod fångsten till 2/3 av vild lax och myndighetens målsättning under 2013 var att mer än hälften av fångsten skulle bestå av odlad fisk och att skyddet för den vilda laxen på så sätt skulle stärkas. Förutsättningarna för detta bedömdes vara stora då de laxar som tidigare fångats i drivlinefisket i havet, vilket förbjöds den 1 januari 2013, nu kunde fördelas till kusten. Havs- och vattenmyndigheten införde därför en reglering där laxkvoten delades upp på vild respektive odlad lax. 2013 bestod fångsten av 46 % odlad fisk.

Fritidsfisket med stöd av enskild rätt med fällor bedrivs med samma redskap som yrkesfisket använder och under 2012 på samma villkor som yrkesfisket, dock med den begränsningen att fångsten inte får säljas utan fisket sker för fångst till det egna hushållet. Havs- och vattenmyndigheten bedömde att även detta fiske behövde regleras i syfte att öka andelen odlad lax i fångsten. Havs- och vattenmyndigheten beslöt därför att det i Norr- och Västerbottens län, där de flesta av fritidsfiskets fällor finns, inte skulle vara tillåtet för fritidsfiskare att sätta ut fällorna innan den 1 juli. På detta sätt kan en större andel av den vilda laxen hinna upp i älvarna innan fisket startar och fångsten inriktas därför i större grad mot odlad lax som kommer senare till kusten. Fisket efter lax med dessa redskap stängdes sedan samtidigt som yrkesfisket, först efter vild lax och senare efter odlad fettfeneklippt fisk inom terminalfiskeområdena.

Ett annat fritidsfiske av betydande omfattning är trollingfiske i Östersjön. Här sker fisket i områden där lax från bestånd av vild och odlad lax från Östersjöns älvar växer upp. Eftersom all odlad svensk lax som sätts ut ska märkas genom att fettfenan tas bort är det möjligt att skilja denna från annan lax. Havs- och vattenmyndigheten har för att öka skyddet för den vilda laxen därför beslutat att lax med fettfenan intakt som fångas vid dörj-, utter och trollingfiske omedelbart ska släppas tillbaka i vattnet. Denna regel trädde i kraft den 1 augusti 2013.

Havs- och vattenmyndigheten har också bistått departementet på möten och vid en hearing om lax.

FÖRVALTNINGSPLAN FÖR VÄSTKUSTLAXEN

Vid North Atlantic Salmon Conservation Organization, NASCO, årsmöte 2012 beslutades att medlemmarna till årsmöte 2013 ska redovisa planer för perioden 2013–2018 för implementering av beslut tagna inom NASCO för sina jurisdiktioner avseende laxförvaltning, bevarande av habitat och fiskodling. Havs- och vattenmyndigheten beslutade 2013, efter remissbehandling, om Sveriges implementeringsplan för bevarande, restaurering och nyttjande av atlantlaxen 2013–2018. Planen innehåller elva åtgärder inom laxförvaltning, fem åtgärder

inom bevarande av laxhabitat samt två åtgärder inom fiskodling. Planen rapporterades till EU-kommissionen och antogs senare vid NASCOS årsmöte 2013.

TORNE ÄLV, GRÄNSÄLVSÖVERENSKOMMELSEN

Havs- och vattenmyndigheten har tillsammans med länsstyrelsen i Norrbotten under 2013 haft möten med referensgruppen för fiskebestämmelser i Torne älven, Gränsälvscommissionen samt företrädare för byalag som fiskar med traditionella redskap i älven. Havs- och vattenmyndigheten har på regeringens uppdrag förhandlat med Finland och till regeringen lämnat förslag på ändring av reglerna under 2013 för fiske enligt 2 a kap. förordningen (1994:1716) om fisket, vattenbruket och fiskerinäringen. Havs- och vattenmyndigheten har under 2013 efter förhandlingar med Finland och enskilda fiskerättsägare ingått avtal om gemensam upplåtelse av svenska och finska statens fiskerätt på lax och öring i Torneälven samt försäljning av fisketillstånd för sportfiske och fördelning av intäkterna. Svenska och finska statens intäkter från försäljningen av fisketillstånd disponeras gemensamt av Havs- och vattenmyndigheten och Närings-, Trafik- och Miljöcentralen i finska Lappland. Dessa intäkter ska användas för gemensamt beslutade åtgärder för kontroll och forskning i fiskeområdet.

SKAGERRAK

I avvaktan på att EU kan fatta beslut om en förordning om såväl utkastförbud och redskapsbestämmelser har Sveriges och Danmarks regeringar beslutat att införa regler om mer selektiva redskap för yrkesfisket i Skagerrak. Havs- och vattenmyndigheten beslöt därför att från och med den 1 februari 2013 införa bestämmelser som innebär att det är obligatoriskt med artsorterande rist vid fiske efter räka och havskräfta i detta havsområde.

Tabell 17.
Föreskrifter

Område	2013	2012
Föreskrifter inom fiskets område	32	37
Föreskrifter inom miljöområdet	2	4
Verksamhetsrelaterade föreskrifter	2	0
Totalt antal föreskrifter	36	41

Utveckling av fiskerinäringen

VISION OCH CENTRALA MÅL FÖR FRITIDSFISKET OCH FISKETURISMEN

Havs- och vattenmyndigheten har i samarbete med Jordbruksverket och efter samråd med den rådgivande gruppen för fritidsfiske och fisketurism beslutat om vision och centrala mål för myndighetens arbete med fritidsfisket och fisketurismen.

UNDANTAG TILL FISKETURISTISKA FÖRETAG FRÅN REDSKAPSBEGRÄNSNINGAR FÖR FRITIDSFISKE

Havs- och vattenmyndigheten har under 2013 beslutat om undantag till fisketuristiska företag från redskapsbegränsningar för fritidsfiske avseende fiske med burar efter skaldjur. Under 2013 har beslut om undantag lämnats till 15 företag som bedriver fritidsfiskebaserad verksamhet i Skagerrak.

FISKE EFTER LÄPPFISKAR

Beslutet att inte tillåta ålfiske på Västkusten under 2012 har medfört minskade möjligheter att bedriva kustnära fiske. Efterfrågan på läppfisk till norska fiskodlingar är idag stor då läppfiskar används som en biologisk metod att bekämpa laxlus i anläggningarna. Detta har skapat en möjlighet till ny fiskeinriktning och en ny marknad för kustnära fiskare vid västkusten genom fiske efter levande skärsnulta och berggylta för export. Havs- och vattenmyndigheten har därför under 2013 lämnat dispenser för detta fiske till tidigare ålfiskare. Även intresse för fiske efter strandkrabba har ökat efter förbudet och myndigheten har även i dessa fall lämnat dispens för redskapsanvändning.

Fiskerikontroll

Utveckling av fiskerikontroll

Under året har utvecklingsprogrammet Fikon 2 slutförts och Fikon 3 påbörjats. Programmet har haft fyra projekt av varierande storlek. Insatserna har rört såväl utveckling av verksamhet (verksamhetsprocesser och anpassning av lagstiftning) som utveckling av IT-stöd. Programmet är en fortsättning av Fikon 1 som startade 2011 och har syftat till att anpassa verksamhet och IT-stöd till de krav EU ställer i kontrollförordningen och IUU-förordningen (Illegal Unreported Unregulated).

Fikon 2 omfattar 1) Inspektioner, 2) Fiskestatistik och fiskeinfo, 3) Motorstyrka samt 4) Import- och exportkontroll. Inspektioner har avsett utveckling av en prototyp av webapplikation för registrering av inspektioner, inledningsvis för landningskontroller, samt genomförande av pilotförsök med prototyp av webapplikation på surfplattor. Arbetet inom projektet har skett integrerat med de omfattande förberedelserna för införandet av nya bestämmelser för vägning av fisk och där bland annat omfattat utvecklingen av arbetsprocesser och IT-stöd för övervakning och kontroll av vägning enligt de nya bestämmelserna.

Delprojektet avseende fiskestatistik och fiskeinfo har främst avsett anpassning av befintliga IT-komponenter till kraven i kontrollförordningen på den officiella webbplatsen. En sådan ska användas för datautbyte inom EU genom så kallade webbtjänster (dator till dator kommunikation). Ett tredje delprojekt kallas Motorstyrka och avser anpassning av IT-stöd och verksamhet till kraven på kontroll av motorstyrka. Arbetet har omfattat upprättande av en nationell provtagningsplan för identifiering av riskfartyg samt system för verifiering av motorstyrka. Anpassningen av nationella föreskrifter har påbörjats och tillhörande IT-stöd som rör certifiering av motorer har utvecklats i nära samarbete med Transportstyrelsen. Det sista delprojektet avser import- och exportkontroll och har inneburit färdigställande av IT-stöd för importörer och importom-

buds registrering av uppgifter samt Havs- och vattenmyndighetens kontroll av sådana intyg.

Under 2013 slutfördes en förstudie om ett system för elektronisk spårbarhet av fiskeriprodukter som även omfattade erfarenheterna från ett tidigare mer teknikfokuserat utvecklingsprojekt om spårbarhet. Inför implementering av kontrollförordningens krav på ett sådant spårbarhetsystem inleddes därefter under året ett EU-finansierat projekt som löper till och med 2014. Projektet omfattar utveckling av IT-stöd för såväl lokala aktörers hantering av spårbarhetsinformation som Havs- och vattenmyndighetens centrala system.

Vid sidan av utvecklingsarbetet inom Fikon och Spårbarhet har ett utvecklingsarbete även fortsatt i linjeverksamheten. Bland annat har installationerna av vms och e-loggbok på fartyg över 12 meter slutförts under maj månad.

Tillsynsplan för fiskerikontroll

Havs- och vattenmyndigheten tar årligen tillsammans med Kustbevakningen fram en tillsynsplan för fiskerikontroll som ger en samlad bild av prioritering och inriktning inom området fiskerikontroll under året. En tydlig resursprioritering och en god uppföljning ska skapa förutsättningar för att tillsynsplanens mål uppfylls. Planen är ett styrande dokument för den operativa tillsynen inom de båda myndigheternas ansvarsområde gällande fiskerikontroll.

Kvot- och effortuppföljning

Under 2013 stoppades fisket på fyra kvoter efter att de berörda svenska kvoterna var uppfiskade. Förbrukningen av de stoppade kvoterna var i medel 96,0 % vid stopptillfället. Havs- och vattenmyndigheten mäter effektiviteten i kvotuppföljningen med hjälp av nedanstående indikatorer. Målet är att inga kvoter ska överskridas samtidigt som de ska nyttjas fullt ut.

Måluppfyllelsen för 2013 var god. Kvoter som har ett temporärt överskridande under pågående fiskeår kan normalt höjas genom kvotbyten med andra medlemsstater vilket gör att det inte föreligger ett överskridande när EU slutligen fastställer årets kvotutnyttjande.

Tabell 18.

Överskridande av fiskekvoter samt kvotutnyttjande (2005-2010 Fiskeriverkets siffror)

	2013	2012	2011	2010	2009	2008	2007	2006	2005
Antal överskridna kvoter	0	0	0	0	0	0	0	0	0
Kvotutnyttjande i stoppade fisken %	96,0	98,0	99,1	99,8	99,0	98,6	98,0	97,0	99,6

Svenskt fiske hade under 2013 tillgång till 56 kvoter. De fiskemöjligheter som tilldelades Sverige i form av kvoter uppgick till 207 232 ton samt 30 465 laxar.

Starka indikationer på orapporterat fiske kan komma att påverka kvotavräkningen på så sätt att fisket stoppas för att säkerställa att ett senare konstaterande av misstanken inte skulle medföra ett överskridande av den för fallet aktuella kvoten. Några sådana stopp har inte genomförts under året.

Sverige har genom Havs- och vattenmyndigheten genomfört 118 kvotbyten med andra länder under 2013. Framför allt har byten skett med Danmark, men byten har också skett med Nederländerna, Finland, Storbritannien och Tyskland. De byten som genomförts har framför allt berört tobis, sill, skarpsill, makrill och blåvitling, men även kvantiteter av kolja, gråsej och äkta tunga.

Byten sker dels för att täcka mindre överskridanden (av Sverige eller andra länder) men också för att skapa bättre fiskemöjligheter under året. Vissa byten görs också för att omfördela en kvot mellan områden och därigenom kunna koncentrera fisket till färre områden. Sådana byten har genomförts för tobis, sill, skarpsill, makrill och blåvitling. Det fortsatt stora antalet byten jämfört med tidigare år beror på att fartyg inom det pelagiska systemet med individuella fiskerättigheter gjort ett stort antal individuella byten. Fiskets följsamhet mot rapporteringskraven, en effektiv dokumentation samt snabb och korrekt datalaggnings av uppgifterna är viktiga orsaker till att kvoterna har kunnat hållas.

Landningskontroll

Kvoter avräknas normalt med den kvantitet som landas och landningskontrollen tjänar därmed som en verifiering av att fiskarens viktuppgifter är riktiga. Havs- och vattenmyndigheten följer effekten av landningskontrollen genom att följa andelen kontroller med anmärkningar.

Tabell 19.
Anmärkningar vid landningskontroll

	2013	2012	2011
Antal landningskontroller	928	1 173	1 397
Antal med anmärkningar	72	102	85*
Andel med anmärkningar (%)	7,8	8,7	6,1

* Uppgift i årsredovisning för 2011 är felaktig då tryckfel konstaterades i efterhand.

Andelen anmärkningar har minskat något under 2013 i förhållande till 2012. Detta ligger i linje med målet att andelen anmärkningar ska vara högst 5 %, även om fortsatt arbete krävs för ytterligare effekt. Minskningen kan ha sin förklaring i att verksamheten har utvecklat arbetet med information, tydlighet och förhållningssätt gällande till exempel nya regler. Ett konkret exempel är en genomförd informationskampanj med tryckta broschyrer i samband med införandet av nya vägningsregler under hösten 2013.

Tabell 20.
Prestation Landningskontroll

	2013	2012	2011
Antal landningskontroller	928	1 173	1 397
Havs- och vattenmyndighetens hanteringskostnad, tkr	27 584	23 151*	27 738
Kostnad per landningskontroll, kr/st	29 724	19 737*	19 856

* Uppgift i årsredovisning för 2012 är felaktig då tryckfel konstaterades i efterhand.

Den totala kostnaden för landningskontroll har legat relativt konstant över de sista åren med undantag för 2011 som hade något högre kostnader till följd av bland annat den omorganisation som ägde rum då Havs- och vattenmyndigheten bildades. Kostnaden per kontroll år 2013 är högre än tidigare år vilket både förklaras av att färre kontroller har utförts och att den totala kostnaden har varit större. Anledningen till att färre kontroller har utförts beror i huvudsak på att fler resurskrävande insatser på annan ort utförts under året än tidigare. Dessa insatser har utförts i framför allt Norrsundet, Västervik och Luleå med omnejd.

Enheten för landningskontroll har under hösten 2013 utökats med totalt 8 kontrollanter och en sektionschef. Kostnad för rekrytering, utrustning, utbildning, resor och löner är nästan uteslutande anledningen till att den totala kostnaden har ökat jämfört med föregående år.

Tabell 21.

Antal kontroller och kontrollerad kvantitet vid olika landningskontroller

	2013		2012		2011	
	Utfall/Mål	%	Utfall/Mål	%	Utfall/Mål	%
Fiske efter torsk i Östersjön (antal)	284/371	77	520/590	88	678/600	113
Fiske efter torsk i Östersjön (ton*)	1 403/1 329	106	3 212/2 062	155	3 143/2 481	127
Demersalt fiske i Västerhavet (antal)	84/180	47	79/150	53	360/550	65
Demersalt fiske i Västerhavet (torsk i ton*)	43/90	45	23/45	51	83/96	86
Pelagiskt fiske (antal)	90/-	n/a	98/150	65	93/150	62
Pelagiskt fiske (ton)	5 902/-	n/a	3 939/-	n/a	3 256/-	n/a
Pelagiskt fiske i Västerhavet (antal*)	21/-	n/a	31/39	79	19/25	76
Pelagiskt fiske i Västerhavet (ton*)	1 685/2 843	59	1 723/1 649	104	1 527/1 998	76
Torsk saluförd via auktioner (antal)	70/-	n/a	90/-	n/a	21/150	61
Torsk saluförd via auktioner (ton*)	14/27	52	41/24	171	28/20	143
Återtagskontroll (antal)	49/-	n/a	25/15	167	18/12	150
Återtagskontroll (ton)	7/5	140	2/3	67	6/-	n/a
Transportkontroll (antal)	65/200	33	n/a	n/a	n/a	n/a

* EU-krav

En del av målen för landningskontroll styrs av EU-krav medan andra är framtagna av Havs- och vattenmyndigheten och återfinns i tillsynsplanen. Av tabellen ovan kan man se att EU-målet för fiske efter torsk i Östersjön (ton) är uppnått för 2013. De EU-mål som inte har uppnåtts är för pelagiskt fiske i Västerhavet (antal och ton), demersalt fiske efter torsk i Västerhavet (ton) samt för kontroll av torsk som saluförs via auktioner.

Att målen inte uppnåtts för demersalt fiske efter torsk i Västerhavet kan bero på svårigheter i att i förväg beräkna och bedöma hur många kontroller som kommer att behöva genomföras samt i vilket takt infiskningen kommer att ske under året. För kontrollen är det också i sig en svårighet att fisket efter torsk i Västerhavet inte sker riktat utan endast finns som bifångst. Detta innebär att många kontroller måste utföras för att nå upp till kvantitetsmålet. När det gäller målet för kontroller av pelagiskt fiske i Västerhavet så är dessa resurskrävande

de och ofta långa vilket är en utmaning att schematekniskt täcka med relativt få personer. Anledningen till att kontrollen av torsk som salutförs via auktioner har sjunkit jämfört med tidigare år är att kontrollmetoden har utvecklats och att varje kontrollresultat därmed genererar betydligt högre kvalitet. Nackdelen med den utvecklade metoden är att kontrollerna tar mer tid att utföra. Två av anledningarna till att de nationellt satta målen inte har uppnåtts kan vara att färre antal kontroller har genomförts än planerat, samt att det riskbaserade arbetssättet har påvisat att större fokus bör läggas på räkfisket på västkusten än planerat vilket tar resurser från kontroller av andra fiskerier.

Första året som nationella mål sattes för transportkontroller var 2013, därav att det inte finns motsvarande uppgifter för tidigare år. Det finns inga riktlinjer från EU om lämplig målnivå när det gäller transportkontroller. Att målet sattes utan vägledning och tidigare dokumenterad erfarenhet kan vara en anledning till att det inte uppnåddes.

Handelskontroll

Indikationer på överträdelser av regler från den administrativa dokumentkontrollen skall leda till besök och kontroll hos förstahandsmottagare i hamn. Omvänt kan kontrollerna i hamn ge indikationer som kan ge anledning till handelskontroll. Under 2013 genomfördes 21 handelskontroller och besök hos handelsaktörer.

IUU-förordningen

Bestämmelserna i IUU-förordningen syftar till att förhindra olagligt, orapporterat och oreglerat fiske. Det ska ske genom att importen av fiskeriprodukter från IUU-fiske till gemenskapen förbjuds. Även beredningen av sådana produkter inom gemenskapen förbjuds. Ett viktigt instrument i kontrollen är det fängstintyg som ska åtföljas de fiskprodukter som förs in i gemenskapen och förteckningar ska tas fram över de fartyg som har samröre med IUU-fiske. Havs- och vattenmyndigheten har under slutet av 2013 tagit i drift ett IT-system som effektiviserat handläggningen av IUU-kontrollen.

Havs- och vattenmyndigheten har under året, i huvudsak i samband med de workshops angående IUU-frågor som anordnats i regi av Europeiska fiskerikontrollbyrån (EFCA), haft utbyte med vissa medlemsstaters myndigheter i syfte skapa en samsyn på hur förordningen ska tillämpas.

Överträdelsehantering

Under hösten 2012 infördes pricksystemet i svensk lagstiftning. Syftet med systemet är att säkerställa att alla EU:s medlemsstater har ett liknande system för återkallande av tillstånd. Inledningen av år 2013 präglades därför av att definiera rutiner för hantering av de överträdelser som föranleder prickar och uttolkning av bestämmelserna. Under året har ett flertal domar meddelats från förvaltningsrätten gällande beslut som innefattat prickar. Sex prickbeslut har hitintills fattats varav två stycken har överklagats.

Havs- och vattenmyndigheten har vidare lämnat ett förslag till regeringen om att även fångstmottagare ska omfattas av sanktionssystemet och att det

således ska vara möjligt för Havs- och vattenmyndigheten att sanktionera överträdelse begångna av fångstmottagare. Regeringen har remitterat ett förslag avseende sådan reglering till berörda myndigheter i slutet av året och svar väntas i början av 2014.

Ett flertal ärenden som gällt förstahandsmottagare och som har anmälts till åklagare, har lagts ned med motiveringen av överträdelserna anses som ringa. Havs- och vattenmyndigheten har därför arbetat med att utveckla åtalsanmälningarna till att vara mer informativa.

För att öka myndighetens kunskap om regelverket har interna utbildningar hållits för fältkontrollens personal men också för övriga inom myndigheten som handlägger ärenden avseende fiskerikontroll. Utbildningarna har bland annat innefattat vilka krav som bör ställas vid upprättande av underlag och promemorior vid landningskontroll. Utbildningen har även behandlat pricksystemet.

Tabell 22.
Prestation Överträdelsehantering

Överträdelser	2013	2012
Beslut om sanktionsavgift	68	
Beslut om anmälan till åtal	10	
Beslut om särskild avgift	25	
Beslut att inte påföra särskild avgift – avskrivning	17	
Beslut om att påföra prickar	6	
Beslut att inte vidta någon åtgärd – avskrivna	20	
Överklagade ärenden	17	
Upphävda beslut efter överprövning av domstol	1	
Totalt antal hanterade ärenden*	268	343
Havs- och vattenmyndighetens hanteringskostnad, tkr	1 314	

*Flera ärenden kan ingå i ett beslut.

Tidigare år redovisades respektive ärendeslag enligt en annan indelning varför en jämförelse mellan 2012 och 2013 endast gjorts på totalt antal hanterade ärenden.

En ny indelning av verksamheten för bokning av tid och kostnader började gälla 2013.

Tillsynsvägledning

Tillsynsvägledning på fiskerikontrollens område har under året fortsatt utvecklats och även nu inriktat sig på att uppdatera gamla och ta fram nya instruktioner och lathundar för landningskontrollens genomförande. Syftet är att ge stöd i arbetet och att säkerställa att arbetet utförs på samma sätt. Stöd i detta arbete ges även från EFCA som under året bland annat utgett förslag till tillsynsvägledning på sjökontrollens område. Samma arbete pågår även på landningskontrollens område.

Fiskerikontrollen följs upp månadsvis enligt den årliga tillsynsplan som gemensamt upprättats av Havs- och vattenmyndigheten och Kustbevakningen. Arbetet har förankrats genom samverkan med andra berörda myndigheter. Syftet är att genom samordning öka effektiviteten i den operativa tillsynen såväl regionalt som på nationell nivå.

Under 2013 har arbetet i den samverkansgrupp för utveckling av tillsyn och kontroll på fiskets område som bildades under 2012 fortsatt. I samverkansgruppen deltar representanter för länsstyrelserna, Kustbevakningen och Havs- och vattenmyndighetens fiskerikontroll.

Centrum för fiskerikontroll

FMC tar emot och registrerar olika anmälningar, supportar och informerar fisket, huvudsakligen per telefon, dygnet runt, alla dagar om året.

Under 2013 mottogs totalt 14 909 stycken samtal varav 11 115 samtal avsåg anmälningar, 3 676 samtal avsåg support med elektronisk rapportering och 118 av blandad karaktär.

Havs- och vattenmyndigheten ansvarar för realtidsövervakning av fiskefartyg avseende VMS och AIS. Under året har alla satellitsändare, VMS, bytts ut. Anledning är att den gamla utrustningen har slutat tillverkas (2012) och tillverkaren tillhandahåller inga reservdelar längre. Detta har inneburit en omregistrering av fartygen i myndighetens VMS-system.

Avseende den operativa samordningen av EU:s gemensamma kontrollarbete (Joint Deployment Plans, JDP) kan följande rapporteras från 2013. Från och med 2:a halvåret 2013 pågår JDP ständigt. Genom att de gemensamma kontrollåtgärderna inte enbart utgör en ansträngning under vissa delar av året utan blir ett integrerat arbetssätt för kontrollverksamheten, önskar EU få tillstånd en harmoniserad strategi för inspektion och granskning i alla medlemsstater och skapa lika villkor för alla.

Bruka utan att förbruka

Havs- och vattenmyndigheten ska redogöra för hur myndighetens verksamhet har bidragit till att uppfylla regeringens vision ”bruka utan att förbruka”. Till visionen hör fyra övergripande mål och under dessa ett antal strategiska mål som bidrar till att uppfylla visionen. De strategiska mål som har den tydligaste kopplingen till Havs- och vattenmyndighetens ansvarsområde är:

- *Enkelt, roligt och lönsamt att vara företagare*
- *Modernt, utvecklat och hållbart vattenbruk och fiske*
- *Konsumenten har verktyg och förutsättningar att välja*
- *Fler jobb och högre tillväxt på landsbygden*

För att utifrån dessa strategiska mål bidra till visionen har Havs- och vattenmyndigheten bland annat:

- *Arbetat med regeringens uppdrag att genomföra regelförenkling på fiskets område;*
- *Stöttat Regeringskansliet i arbetet med att reformera EU:s gemensamma fiskeripolitik med ökad inriktning mot hållbarhet;*
- *Infört nationella bestämmelser som syftar till ökad hållbarhet i fisket;*
- *Bedrivit utveckling av ett system för spårbarhet av fiskeriprodukter;*
- *I samarbete med Jordbruksverket beslutat om vision och centrala mål för myndighetens arbete med fritidsfisket och fisketurismen.*

Övrig redovisning

Ekosystemtjänster

Havs- och vattenmyndigheten har deltagit i Naturvårdsverkets regeringsuppdrag med att ta fram ett förslag till projektplan för en kommunikationssatsning om ekosystemtjänster. Syftet är att öka kunskapen om ekosystemtjänster för att kunna integreras i samhällsplanering och annat beslutsfattande. Målen för projektet handlar i huvudsak om att öka kunskap, förändra attityder och stimulera till handling hos vidareförmedlare. Föreslagna aktiviteter baseras i huvudsak på befintliga processer och den kunskap och det engagemang som finns idag. Frågans komplexitet gör också att aktiviteterna inriktas på dialog, samverkan och aktiv involvering snarare än enkelriktad kommunikation.

I Naturvårdsverkets och Havs- och vattenmyndighetens förslag till hur handlingsplaner för grön infrastruktur på regional nivå kan utformas betonas särskilt ekosystemtjänsterna. Utgångspunkten i förslaget är att de valda strukturerna, naturmiljöerna och arterna ska ha nyckelfunktioner och bära ekosystemen. De olika ingående komponenterna i infrastrukturen ska fungera som indikatorer på funktionella ekosystem som ger fungerande ekosystemtjänster. Fokus ligger således inte direkt på den skyddsvärda livsmiljön eller arten, utan landskapsperspektivet betonas. Sambandet mellan ekosystemtjänster och grön infrastruktur synliggörs genom att särskilda attribut (till exempel vattenhållande förmåga) kopplas till ekologiska strukturer, funktioner och processer och art- och naturtypsdata.

Uppdrag och remisser från regeringen

I resultatredovisningen redogör Havs- och vattenmyndigheten kortfattat för arbetet med de åtta regeringsuppdrag som myndigheten haft under 2013 varav fem genom regeringsbrev för 2013. Hanteringskostnaden för arbetet med uppdragen redovisas i tabell 23.

Under 2013 har det till myndigheten inkommit sammanlagt 35 stycken remisser från regeringskansliet. Av dessa var 22 stycken från Miljödepartementet, Landsbygdsdepartementet 3, Socialdepartementet 2, Näringsdepartementet 6 samt Försvarsdepartementet 1. Fördelningen per förvaltningsområde och hanteringskostnad visas i tabell 24.

Remisserna utgörs bland annat av utredningar och departementspromemorior, förslag till förändringar i förordningar och kommissionsförslag i frågor som faller inom myndighetens ansvarsområde. Den övervägande delen av ärendena rör vattenförvaltningsfrågor.

Tabell 23.

Prestation Regeringsuppdrag

	2013
Regeringsuppdrag, antal	8
Havs- och vattenmyndighetens hanteringskostnad, tkr	9 537

Tabell 24.

Prestation Remisser från regeringen

Förvaltningsområde	2013
Myndighetsövergripande	3
Vattenförvaltning, antal	20
Havsförvaltning, antal	11
Fiskförvaltning, antal	1
Summa	35
Havs- och vattenmyndighetens hanteringskostnad, tkr	860

Intern styrning och kontroll

Organisation

Den 1 maj genomfördes en organisationsförändring. Förändringen syftar till att förenkla det interna beredningsarbetet så att mer tid kan läggas på åtgärdsinriktat arbete istället för intern samordning.

Samtidigt togs ett mer samlat grepp på styrnings- och ledningsprocesserna genom att inrätta en ny avdelning för verksamhetstyrning.

Verksamhetsstruktur

Med syfte att säkerställa att alla myndighetens uppgifter enligt instruktionen och övriga förordningar tas om hand används en gemensam verksamhetsstruktur. Den ska utgöra ett stöd för:

- *Verksamhetsplanering*
- *Budget*
- *Tidredovisning*
- *Ekonomisk redovisning*
- *Uppföljning och resultatredovisning*
- *Arkivredovisning*

All redovisning ska utgå från vad ärendet/frågeställning rör, oberoende av var i organisationen det handläggs eller vilka kompetenser som bidrar i arbetet med det aktuella ärendet.

Planering och uppföljning

Havs- och vattenmyndigheten har under året tagit fram ett sammanfattande dokument som beskriver arbetet med intern styrning och kontroll. Dessutom finns en rutin som beskriver myndighetens modell för verksamhetsplanering och löpande uppföljning inklusive den årsvisa uppföljningen som sker genom årsredovisningen.

Havs- och vattenmyndighetens process för planering och uppföljning

Riskanalys

Havs- och vattenmyndighetens arbete med risker är en integrerad del av planerings- och uppföljningsprocessen. För riskhanteringen finns en dokumenterad rutin som ska säkerställa ett strukturerat och systematiskt arbetssätt för att identifiera, värdera, hantera och följa upp risker i verksamheten.

Identifiering av risker sker utifrån myndighetens verksamhetsstruktur för att säkerställa att hela verksamheten täcks in. Identifieringen görs dels övergripande i myndighetens ledningsgrupp, dels verksamhetsnära av respektive enhetschef i samband med verksamhetsplaneringen.

De identifierade och värderade riskerna har lagts in i en mall med rubriker som utgår ifrån de krav som anges i 3 § myndighetsförordningen (2007:515). Utöver dessa kriterier finns i mallen också rubriker för risker kopplade till arbetsmiljö, krisberedskap samt informationssäkerhet.

Riskanalysen ger input till enheternas verksamhetsplanering. Under planeringsarbetet ansvarar sedan varje enhetschef för att lyfta tillkommande risker som anses betydande och som inte kan hanteras inom den egna verksamheten.

Åtgärder för att reducera de högst värderade riskerna har formulerats med utpekad ansvarig organisatorisk avdelning/enhet samt klardatum.

Utvärdering

Utvärdering av hela styrmodellen görs en gång per år i samband med ledningsgruppens genomgång av årsredovisningen och ska ge svar på frågor som:

- är styrdokumentet tydliga och ger de ett tillräckligt stöd för verksamheten,
- är verksamhetsplaneringsprocessen ändamålsenlig,
- ger uppföljningen tillräckligt underlag för eventuella nya beslut och ger den en rättvisande bild av verksamhetens bedrivande och det ekonomiska utfallet.

Effekter av arbetet med intern styrning och kontroll

Myndigheten har fortsatt att utveckla arbetet med intern styrning och kontroll. Ett antal styrdokument har uppdaterats.

Verksamhetsstrukturen har inneburit att planering och uppföljning av verksamheten underlättas då strukturen nu utgår ifrån myndighetens tre förvaltningsområden - vatten, hav och fiskförvaltning.

Verksamhetsplaneringen, budgetplaneringen och riskanalysen är en integrerad process. Ansvariga chefer får härigenom en bättre överblick över verksamhet och ekonomi.

Tertialuppföljningarna och månadsavstämningarna av ekonomin innebär att det finns en tydlighet när det gäller krav att regelbundet återrapportera verksamheten och följa upp det ekonomiska utfallet.

De styrdokument som tagits fram bidrar till att öka tydligheten när det gäller förväntat förhållningssätt för samtliga medarbetare. Några avvikelser från styrdokumenterna har inte rapporterats under 2013.

Modellen för arbetet med myndighetens risker har omarbetas så att kraven i förordningen om intern styrning och kontroll och myndighetsförordningen tydliggörs. Alla myndighetens chefer deltar i uppgiften att identifiera risker vilket kommer att innebära ett mer heltäckande riskarbete.

För planering och uppföljningsarbetet är effekterna ännu inte utvärderade. Tanken är att verksamhetsstrukturens uppbyggnad ska bidra till att sambandet mellan vad vi planerat och hur arbetet fallit ut i förhållande till planeringen ska bli tydligt för såväl medarbetare som övriga intressenter till myndigheten.

Den goda arbetsplatsen

Havs- och vattenmyndigheten är en kunskapsorganisation vars samlade resultat bygger på varje medarbetares kompetens, engagemang och bidrag. På myndigheten arbetar idag ca 240 medarbetare varav merparten arbetar på huvudkontoret i Göteborg. De flesta på myndigheten arbetar som olika typer av utredare men här finns också fiskerikontrollanter, systemutvecklare och jurister för att nämna några exempel. Fiskerikontrollanterna finns även vid kontor i Kungshamn, Simrishamn, Karlskrona, Västervik och Luleå. Majoriteten anställda har högskoleutbildning, främst inom naturvetenskap och samhällsvetenskap.

Personalinformation

Havs- och vattenmyndigheten hade 2013 i medeltal 229 medarbetare (226 ÅA). Av dessa var 54 % kvinnor och 46 % män. Inom chefskollektivet har fördelningen varit 56 % kvinnor och 44 % män.

Vid 2013 års utgång var medelålder 45 år för kvinnor och 47 år för män. Sjukfrånvaron på myndigheten stannade på en total om 2,3 % (mot 2,0 % 2012).

Tabell 25.

Åldersfördelning per kön (per 31 december 2013)

Ålder	2013		2012	
	Män	Kvinnor	Män	Kvinnor
≤29 år	6	4	0	3
30-40	31	48	31	43
41-50	33	44	36	39
51-60	33	31	29	29
61-66	12	6	14	6
≥66 år	1	0	1	0

Tabell 26.

Sjukfrånvaro i procent

	2013	2012	2011
Total sjukfrånvaro i förhållande till den sammanlagda arbetstiden	2,3	2,0	1,6
Kvinnor	2,8	2,5	2,1
Män	1,7	1,5	1,1
Andel total sjukfrånvaro som varit sammanhängande 60 dagar eller mer	43,1	28,3	38,8
Kvinnor	31,5	20,4	34,7
Män	64,5	42,3	46
Sjukfrånvaro för åldersgruppen 29 år eller yngre i förhållande till den sammanlagda ordinarie arbetstiden för den åldersgruppen	3,7	0,4	0,1
Kvinnor	6,2	0,6	0,2
Män	1,3	0,0	0,0
Sjukfrånvaro för åldersgruppen 30-49 år i förhållande till den sammanlagda ordinarie arbetstiden för den åldersgruppen	1,2	1,2	0,7
Kvinnor	1,5	1,4	1,0
Män	0,9	1,0	0,4
Sjukfrånvaro för åldersgruppen 50 år eller äldre i förhållande till den sammanlagda ordinarie arbetstiden för den åldersgruppen	3,9	3,3	3,0
Kvinnor	5,1	5,1	4,6
Män	2,9	2,2	1,7

Utveckling av arbetsplatsen

Ett partsgemensamt arbete har lett fram till att det slutits ett samverkansavtal. Målsättningen är att avtalet ska bidra till att utveckla verksamheten i nära dialog med medarbetare, fackliga företrädare och skyddsombud. Under hösten har en utbildningsinsats i samarbete med Partsrådet genomförts med syfte att ge en bra kunskapsplattform inför det fortsatta arbetet.

Med syfte att kartlägga nuläge och prioritera rätt insatser i myndighetens utvecklingsarbete genomförs regelbundet medarbetareundersökningar som en del av det systematiska arbetsmiljöarbetet. Resultatet från den mindre omfattande medarbetareundersökningen som genomfördes 2013 visar att myndigheten är på rätt väg med ledarskap, tydlighet och kommunikation. Undersökningen visar också att det finns en del kvarstående att arbeta med.

Arbetet med myndighetens värdegrund har gått in i en ny fas. Fokus för året och framåt är att föra verksamhetsnära dialoger med värdegrundsglasögon på.

Kompetensförsörjning

För att säkerställa myndighetens strategiska kompetensförsörjning har följande fokusområden valts:

- *Att ta fram en årlig personalsplan med syfte att ge en överblick den framtida bemanning och förenkla eventuell omDispositionering vid behov av kompetensförstärkning.*
- *Att genomföra regelbundna medarbetarsamtal, bland annat med syftet att identifiera behov av kompetensutveckling.*
- *Att säkerställa ett ekonomiskt utrymme och på så sätt kunna fortsätta rekryteringsarbetet för att kunna komplettera med rätt kompetenser.*
- *Att i en kompetenspolicy beskriva myndighetens syn på kompetens samt identifiera de mest kritiska gemensamma kompetenser för perioden 2014–2016.*
- *Att genomföra en seminarieserie med syfte att öka kunskapen inom aktuella ämnesområden inom och utanför myndighetens verksamhet. Seminarierna har först och främst hållits av medarbetare och totalt har det genomförts 19 stycken.*

Avveckling av rederiorganisationen

Havs- och vattenmyndighetens kvarvarande forskningsfartyg Mimer har under året sålts till tyskt företag som är verksamt inom bland annat geofysik.

Det under 2012 sålda forskningsfartyget U/F Argos har under året levererats till köparen och skrotats.

Kommunikation och presskontakter

Havs- och vattenmyndigheten deltog i flera seminarier och konferenser inom havs- och vattenmiljöområdet under 2013. För att nå framgång i havs- och vattenarbetet behövs dialog och samverkan. Därför samlade myndigheten initiativen, intressenterna och idéerna för en tvådagarskonferens, Havs- och vattenforum, i maj. I Sverige har ingen annan konferens tagit ett så brett grepp om vattenfrågan. Havs- och vattenforum hade 360 deltagare. Länsstyrelser, vattenråd, kommuner, forskningsråd, ideella organisationer, branschorganisationer, forskare, miljökonstuler, näringslivsrepresentanter och studenter fanns på plats liksom tjänstemän från både landsbygdsdepartementet och miljödepartementet.

Under Almedalsveckan arrangerade myndigheten två större seminarier som båda blev fullsatta, ett dialogmöte om blå tillväxt och Östersjön samt ett om enskilda avlopp. Utöver dessa medverkade myndigheten på ett flertal andra aktörers arrangemang.

Synligheten i massmedia har fortsatt att öka under 2013. De frågor som främst får utrymme i massmedia är havs- och vattenmiljöfrågor. Enskilda avlopp är den fråga som fått mest uppmärksamhet. Sveriges Radios nyhetsredaktioner står även i år för flest nyheter och program som berör myndighetens ansvarsområde.

Intäkter av avgifter och annan verksamhet

Tabell 27.

Avgiftsbelagd verksamhet där intäkterna disponeras (tkr)

Verksamhet	+/- t.o.m. 2011	+/- 2012	Int. 2013	Kost. 2013	+/- 2013	Ack. +/- utgå. 2013
Avgiftsbelagd verksamhet						
Fiskestödjande åtgärder m.m.	5	-11	1 127	1 127	0	-6
Tjänsteexport						
Utvecklingssamarbete m.m.	4	0	1 304	1 304	0	4

I resultaträkningens post "Intäkter av avgifter och andra ersättningar" ingår även medel från vattendomar, Intäkter enligt 4§ och övriga intäkter. Ovan redovisas i regleringsbrevet upptagna avgiftsområden.

Avgiftsbelagd verksamhet där intäkterna ej disponeras (tkr)

Verksamhet	Ink. tit.	+/- t.o.m. 2011	+/- 2012	Int. 2013	Kost. 2013	+/- 2013	Ack. +/- utgå. 2013
Offentligrättslig verksamhet							
Sanktionsavgifter	2714	322	302	198	0	198	822
Övrig offentligrättslig verksamhet	2552	0	55	14	0	14	69
Övriga inkomster av statens verksamhet	2811	0	50	226	0	226	276
Summa		322	407	438	0	438	1 167

Fördelning av intäkter och kostnader enligt vald indelning av verksamheten

Övrig redovisning

Tabell 28.

Utfall 2013, enligt verksamhetens indelning (tkr)

	Havsförvaltning		Fiskförvaltning		Vattenförvaltning	
	2013	2012	2013	2012	2013	2012
Intäkter						
Intäkter av anslag	90 581	114 737	111 249	131 750	98 734	63 525
Intäkter av avgifter och andra ersättningar	359	1 398	5 130	15 418	1 106	268
Intäkter av bidrag	2 068	3 065	13 261	16 766	2 033	678
Finansiella intäkter	0	0	378	312	4	1
Summa	93 008	119 200	130 018	164 247	101 877	64 472
Kostnader						
Kostnader för personal	36 133	34 163	80 989	85 908	41 524	25 967
Övriga kostnader	56 875	84 915	50 345	78 697	60 353	38 770
Summa	93 008	119 078	131 334	164 605	101 877	64 737
Verksamhetsutfall	0	122	-1 316	-358	0	-265
Uppbördsverksamhet						
Intäkter av avgifter m.m. som inte disponeras	0	18	384	370	54	18
Medel som tillförts statens budget från uppbördsverksamhet	0	-18	-384	-370	-54	-18
Saldo	0	0	0	0	0	0
Transfereringar						
Medel som erhållits från statens budget för finansiering av bidrag	28 430	184 955	85 373	143 825	383 378	388 082
Medel som erhållits från myndigheter för finansiering av bidrag	455	0	0	2 411	0	0
Övriga erhållna medel för finansiering av bidrag	0	0	36 165	35 889	-412	0
Finansiella intäkter	0	12	12 325	7 602	0	0
Finansiella kostnader	0	0	-493	-507	0	0
Avsättning till/upplösning av fonder m.m. för transfereringsändamål	0	0	4 698	-4 830	412	0
Lämnade bidrag	-28 885	-184 967	-138 068	-184 390	-383 378	-388 082
Saldo	0	0	0	0	0	0
ÅRETS KAPITALFÖRÄNDRING	0	122	-1 316	-358	0	-265

Mellan åren 2011 och 2012 ändrades myndighetens modell för fördelning av intäkter och kostnader. Redovisningen 2011 utgick från den då gällande organisationen och från 2012 utgår fördelningen från förvaltningsområden. Jämförelsen med 2011 är därför inte relevanta.

Kostnadsfördelning

Myndighetens modell för redovisning baseras på en indelning i fem huvudsakliga redovisningsområden.

Utöver förvaltningsområdena vatten, hav och fisk finns ett område som omfattar myndighetsövergripande arbete samt ett som omfattar administration och intern service. De två sistnämnda är i huvudsak stödverksamhet och utgör myndighetens ”overhead”.

Den modell myndigheten valt för redovisning av sina intäkter och kostnader utgår ifrån utfallet för respektive huvudområde.

Kostnaderna under myndighetsövergripande verksamhet samt administration och intern service fördelas ut på de tre förvaltningsområdena.

Fördelningsnyckel utgör de tre förvaltningsområdenas respektive procentuella andel av de totala kostnaderna för de tre förvaltningsområdena.

Utfallet mellan åren 2012 och 2013 är inte helt jämförbart. Under 2012 bokades kostnader och intäkter efter den organisatoriska indelning som då gällde. Det innebär att den fördelning av kostnader och intäkter som redovisades i årsredovisningen för 2012, baserades på en härledning till specifikt förvaltningsområde (havsförvaltning, vattenförvaltning, fiskförvaltning) så långt det var möjligt. I de fall det inte var möjligt baserades kostnadsfördelningen efter uppskattning. Inför verksamhetsåret 2013 har redovisningsmodellen anpassats till organisationen vilket innebär att kostnadsfördelningen är mer tillförlitlig.

Finansiell redovisning

Verksamhetens utfall

Under 2011 fattade Havs- och vattenmyndigheten ett inriktningsbeslut att fartygsverksamheten vid myndigheten skall avvecklas. I juli 2013 erhålls slutlikvid för forskningsfartyget Argos vilket har resulterat i en realisationsvinst. Forskningsfartyget Mimer har sålts under hösten. Den försäljningen har resulterat i en realisationsförlust då värdet på fartyget översteg försäljningssumman. Under våren 2013 har viss övertalig uppsagd personal arbetsbefriats, vilket medför kostnader i form av avtalsenliga pensionsavsättningar.

Resultaträkning

Årets utfall är lägre vilket beror på dels en minskad tilldelning av 1:12-anslaget Åtgärder för havs- och vattenmiljö, och dels att Sveriges lantbruksuniversitet från och med 2013 är svensk motpart till Technical University of Denmark när det gäller hyra av forskningsfartyget Dana för de svenska expeditionerna inom EU:s datainsamling. Händelserna påverkar intäktssidan genom att posterna Intäkter av anslag samt Intäkter av avgifter och andra ersättningar minskar. På kostnadssidan påverkas posten Övriga driftkostnader som minskar. Även Intäkter av bidrag har minskat under året vilket till stor del beror på fördröjning av slututbetalning från EU gällande Sveriges datainsamling 2012. Därutöver betalades bidrag ut från Jordbruksverket 2012 avseende projekt inom Europeiska Fiskefonden, som bedrevs inom Fiskeriverket innan myndigheten upphörde 30 juni 2011. Havs- och vattenmyndigheten övertog saldot av projekten vid myndighetens bildande 1 juli 2011.

I bokslutet 2012 skrevs forskningsfartyget Mimer ner till ett värde som motsvarade den externa värderingsmannens bedömning, vilket genererade den höga förbrukningen på posten Avskrivningar och nedskrivningar. Osäkra fordringar på EU gällande IT-projekt har bokats om till finansiär förvaltningsanslag.

Balansräkning

Under året har stora utvecklingsprojekt som hänförs till EU:s Kontrollförordning påbörjats, vilket medför ökade kostnader för Balanserade utgifter för utveckling. Däremot är saldot på posten Maskiner, inventarier och installationer minskat vilket kan kopplas till försäljningen av myndighetens forskningsfartyg under året.

Havs- och vattenmyndigheten har felaktigt fått medel inbetalda på räntekontot som borde betalats in på fondernas bankkonto. Denna händelse syns i balansräkningen främst på posterna Behållning räntekonto i Riksgäldskontoret och Övriga skulder. Medlen är återbetalda i januari 2014.

Utbetalade ersättningar till ledamöter i insynsrådet m.m.

Skattepliktiga ersättningar och andra förmåner som betalats ut till ledamöter i insynsrådet och ledande befattningshavare inom Havs- och vattenmyndigheten, tkr.

Generaldirektör:

Björn Risinger	– bruttolön	1 214
	– förmåner	159

Ledamot i insynsrådet för Statens jordbruksverk

Ledamot i insynsrådet för SMHI

Insynsrådsledamöter:

Åsa Andersson	– arvode	4,5
Lars Hjälmared	– arvode	4,5
Sara Karlsson	– arvode	3,0
Maria Losman	– arvode	3,0
Kew Nordqvist	– arvode	4,5
Henrik Loveby	– arvode	3,0
Åsa Torstensson	– arvode	1,5
Lars Tysklind	– arvode	4,5

Uppdrag som styrelse- eller rådsledamot i andra statliga myndigheter samt uppdrag som styrelseledamot i aktiebolag:

Åsa Andersson	Inga övriga uppdrag
Lars Hjälmared	Ledamot i Göteborgs Kommunala Förvaltnings AB, Ledamot i Johanneberg Science Park AB
Sara Karlsson	Inga övriga uppdrag
Maria Losman	Styrelseordförande i Ecoplan AB60
Kew Nordqvist	Ledamot i Gentekniknämnden, Ledamot i Polisstyrelsen i Jönköpings län
Henrik Loveby	Sveriges Fiskares Service AB – ordförande/VD, Swefisk AB (helägt av Svensk Fisk ek. för) – ordförande
Åsa Torstensson	Ledamot i Nordiska rådets kontrollkommitté för Nordiska Investeringsbanken
Lars Tysklind	Ledamot i Hälso- och sjukvårdens ansvarsnämnd, HSAN Ledamot i Gentekniknämnden

Resultaträkning 2013

Belopp i tkr	Not	2013	2012
Verksamhetens intäkter			
Intäkter av anslag	1	300 564	310 012
Intäkter av avgifter och andra ersättningar	2	6 595	17 084
Intäkter av bidrag	3	17 362	20 509
Finansiella intäkter	4	382	313
Summa		324 903	347 919
Verksamhetens kostnader			
Kostnader för personal	5	-158 646	-146 037
Kostnader för lokaler		-12 250	-10 005
Övriga driftkostnader	6	-142 628	-155 717
Finansiella kostnader	7	-503	-3 118
Avskrivningar och nedskrivningar	11	-12 192	-33 543
Summa		-326 218	-348 420
Verksamhetsutfall	10	-1 316	-501
Uppbördsverksamhet			
	8		
Intäkter av avgifter m.m. som inte disponeras		438	407
Medel som tillförts statens budget från uppbördsverksamhet		-438	-407
Saldo		0	0
Transfereringar			
Medel som erhållits från statens budget för finansiering av bidrag		497 181	716 862
Medel som erhållits från myndigheter för finansiering av bidrag		455	2 411
Övriga erhållna medel för finansiering av bidrag		35 753	35 889
Finansiella intäkter	17	12 325	7 614
Finansiella kostnader	17	-493	-507
Avsättning till/upplösning av fonder m.m. för transfereringsändamål	17	5 110	-4 830
Lämnade bidrag	9	-550 331	-757 439
Saldo		0	0
ÅRETS KAPITALFÖRÄNDRING	10	-1 316	-501

Balansräkning 2013

Belopp i tkr	Not	2013-12-31	2012-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar			
Balanserade utgifter för utveckling	11, 20	42 222	36 788
Rättigheter och andra immateriella anläggningstillgångar		1 502	1 444
Materiella anläggningstillgångar			
Förbättringsutgifter på annans fastighet	11, 20	2 835	3 143
Maskiner, inventarier och installationer m.m.		12 057	26 709
Finansiella anläggningstillgångar			
Andra långfristiga värdepappersinnehav	11	82 819	87 662 *)
Fordringar			
Kundfordringar		258	7
Fordringar hos andra myndigheter	12	4 181	7 400
Övriga fordringar	13	1 631	3 754
Periodavgränsningsposter			
Förutbetalda kostnader	14	5 455	7 374
Upplupna bidragsintäkter		13 449	8 786
Övriga upplupna intäkter		200	284
Avräkning med statsverket			
Avräkning med statsverket	15	14 560	9 482
Kassa och bank			
Behållning räntekonto i Riksgäldskontoret	25	25 007	1 433
Kassa och bank		0	387 *)
SUMMA TILLGÅNGAR		206 179	194 652
KAPITAL OCH SKULDER			
Myndighetskapital			
Statskapital	24	187	0
Balanserad kapitalförändring	16	3 561	4 062
Kapitalförändring enligt resultaträkningen	10	-1 316	-501
Fonder			
Fonder	17	94 276	99 385
Avsättningar			
Avsättningar för pensioner och liknande förpliktelser	18	1 306	177
Övriga avsättningar	19	3 148	3 744
Skulder m.m.			
Lån i Riksgäldskontoret	20	33 022	32 496
Skulder till andra myndigheter	21	15 321	8 095
Leverantörsskulder		11 078	13 610
Övriga skulder	22	13 009	3 371
Periodavgränsningsposter			
Upplupna kostnader	23	14 900	12 626
Oförbrukade bidrag		17 169	16 925
Övriga förutbetalda intäkter		519	661
SUMMA KAPITAL OCH SKULDER		206 179	194 652

*) Jämförelsetalen för 2012-12-31 är ändrade från Andra långfristiga fordringar till Andra långfristiga värdepappersinnehav samt Kassa och Bank med anledning av ändrad redovisningsprincip.

Anslagsredovisning i tkr

Samtliga anslag är ramanslag.

Anslag		Ingående överföringsbelopp	Årets tilldelning enligt regleringsbrev	Omdisponerat anslagsbelopp	Indragning	Totalt disponibelt belopp	Utgifter	Utgående överföringsbelopp	Not till anslagsredovisningen
Utgiftsområde 20									
Allmän miljö- och naturvård									
20 01 002	Miljöövervakning m.m.	4	83 200	0	-4	83 200	-82 972	228	1
	003 Miljöövervakning m.m.	4	80 200	0	-4	80 200	-79 972	228	
	005 Swedish Water House	0	3 000	0		3 000	-3 000	0	
20 01 012	Åtgärder för havs- och vattenmiljö	824	502 565	0	-824	502 565	-496 751	5 814	2
	002 Havs- och vattenmiljöer	824	502 565	0	-824	502 565	-496 751	5 814	
20 01 017	001 Havs- och vattenmyndigheten	225	201 898	1 945	0	204 068	-199 155	4 913	
Utgiftsområde 23									
Areella näringar, landsbygd och livsmedel									
23 01 007	Ersättning för viltskador m.m.	5 039	20 000	0	-5 039	20 000	-19 299	701	3
	003 Bidrag för att förebygga skador orsakade av säl och för att ersätta inträffad sådan skada	5 039	20 000	0	-5 039	20 000	-19 299	701	
Summa anslag		6 092	807 663	1 945	-5 867	809 833	-798 178	11 656	

Noter till redovisning mot anslag

Anslagstilldelningar/indragning enligt regeringsbeslut samt kommentar.

Not

- Enligt regeringsbeslut I:21 daterat 2012-12-20 disponeras ingen anslagsbehållning från 2012. Beslutet innebär att 4 tkr därmed blir indraget.
- Enligt regeringsbeslut I:22 daterat 2012-12-20 disponeras ingen anslagsbehållning från 2012. Beslutet innebär att 824 tkr därmed blir indraget.
- Enligt regeringsbeslut 11 daterat 2012-12-20 disponeras ingen anslagsbehållning från 2012. Beslutet innebär att 5 039 tkr därmed blir indraget.

Redovisning mot inkomsttitel

Se not 8

Inkomsttitel	Benämning	Beräknat belopp	Inkomster
2811	Övriga inkomster av statens verksamhet	0	226
2714	Sanktionsavgifter m.m.	250	198
2552	Övrig offentligrättslig verksamhet	1 000	14
Summa		1 250	438

Redovisning av beställningsbemyndiganden

Anslag / anslags- benämning	Tilldelade bemyn- digande ram	Ingående åtagan- den	Utestående	Utestående åtagandenas fördelning per år					Not
			åtaganden	2013-12-31	2014	2015	2016	2017-	
20 01 002 003 Miljöövervakning m.m.	35 000	7 184	0	0	0	0	0	0	5
20 01 012 002 Åtgärder för havs- och vattenmiljö	145 000	84 378	76 768	51 928	19 590	5 250	0	0	6

Noter till redovisning av beställningsbemyndiganden

Not

- 5** Av den totala bemyndiganderamen för år 2013, 35 000 tkr, har 0 tkr bundits upp i framtida åtaganden. Miljöövervakningsprogrammen håller på att revideras och det arbetet blir klart under 2014. Den ursprungliga planen var att revisionen skulle avslutas under 2013 varför avtal med utförare endast skrevs för ett år, då nya program planeras starta upp under 2014.
- 6** Av den totala bemyndiganderamen för år 2013, 145 000 tkr, har 76 768 tkr bundits upp i framtida åtaganden som faller ut som kostnader under åren 2013 – 2016. Att en mindre del av bemyndiganderamen utnyttjats beror på att dels anslag 1:12 minskat och dels ett mindre antal fleråriga projekt eller andra åtaganden ingicks under året.

Finansiella villkor för anslag 1:12

Anslag / anslagspost	Ändamål	Villkor högst	Utfall
20 01 012 002	För arbete enligt förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön får högst 154 800 tkr användas		
	– varav bidrag till länsstyrelserna enl tidigare fördelningsnyckel	116 800	116 800
	– varav bidrag till länsstyrelser som är vattenmyndigheter	17 000	17 000
	– varav bidrag till Sveriges meteorologiska och hydrologiska institut	15 000	15 000
	– varav bidrag till Sveriges geologiska undersökning	6 000	6 000
20 01 012 002	För fartygsverksamhet	30 000	18 637
20 01 012 002	Bidrag till att utveckla modellunderlag för beslut om åtgärd mot övergödning av Östersjön	7 000	7 000

Övriga villkor

Låneram	85 000
Räntekontokredit	45 000

Anslagskredit

20 01 002 003	0
20 01 002 005	0
20 01 012 002	0
20 01 017 001	6 057
23 01 007 003	0

Finansiella villkor enligt:

Regeringsbeslut I:21 2012-12-20
 Regeringsbeslut I:22 2012-12-20
 Regeringsbeslut 11 2012-12-20

Tilläggsupplysningar och noter

Redovisnings- och värderingsprinciper

ALLMÄNT

Årsredovisningen för Havs- och vattenmyndigheten har upprättats i enlighet med förordningen (2000:605) om årsredovisning och budgetunderlag. Redovisningen följer god redovisningssed i enlighet med förordningen (2000:606) om myndigheters bokföring.

UNDANTAG FRÅN EA-REGLER

I regleringsbrevet anges att Havs- och vattenmyndigheten inte skall finansiera investeringar i anläggningstillgångar som används i verksamheten med lån i Riksgäldskontoret enligt kapitalförsörjningsförordningen (1996:1188), till den del som finansieras med EU-medel och fiskeavgiftsmedel.

VÄRDERING AV FORDRINGAR OCH SKULDER

Fordringar har tagits upp till det belopp som efter individuell prövning beräknas bli betalt. Fordringar och skulder i utländsk valuta har värderats till balansdagens kurs.

PERIODAVGRÄNSNINGSPOSTER

Projektkostnader periodiseras till upparbetat värde. För periodisering av leverantörsfakturor avseende omkostnader i verksamheten tillämpas en beloppsgräns om 50 tkr.

LIKVIDITETSFLÖDET

Havs- och vattenmyndigheten tillämpar principen att in- och utbetalningar belastar räntekontot. Vid transfereringar och förbrukning av anslagen 1:2, 1:7 och 1:12 belastas statens checkräkning (SCR) som inte är räntebärande.

MEDEL FRÅN VATTENDOMAR, FONDREDOVISNING M.M.

Havs- och vattenmyndigheten administrerar medel från vattendoromar och beslut (villkorsmedel). Dessa medel används för transfereringar till olika externa bidragsmottagare, men också till Havs- och vattenmyndighetens egen verksamhet enligt regeringsbeslut.

De medel som använts i Havs- och vattenmyndighetens egen verksamhet har redovisats på intäkts- och kostnadskonton i resultaträkningens verksamhetsdel. Samtliga medel, inklusive avkastning och förvaltningskostnader, har redovisats i resultaträkningens transfereringsdel. Detta avser såväl Havs- och vattenmyndighetens egen verksamhet som bidrag till externa mottagare. Fakturerade avgifter enligt vattendoromarna redovisas som kortfristig fordran och beloppen avsätts därefter till fond. Fonderna förvaltas av Kammarkollegiet och återfinns också som tillgångspost. Fonderna är värderade till bokfört värde. Fondernas marknadsvärde per den 31 december 2013 uppgick till 121 647 tkr.

Som fonder räknas; medel från vattendomar, villkorsmedel, foderavgiftsmedel samt medel avseende Dalälven. Medlen återfinns under rubriken ”Fonder” i balansräkningen.

VÄRDERINGSPRINCIPER FÖR ANLÄGGNINGSTILLGÅNGAR

Avskrivningarna enligt plan grundas på anläggningarnas ursprungliga anskaffningsvärde och fördelas över den beräknade livslängden. Maskiner och inventarier redovisas som anläggningstillgång om de har ett anskaffningsvärde om minst 20 tkr och en ekonomisk livslängd som uppgår till minst tre år. Förbättringsutgifter på annans fastighet och immateriella tillgångar redovisas som anläggningstillgångar om de har ett anskaffningsvärde om minst 20 tkr. Följande avskrivningsperioder tillämpas:

	Avskrivningstid (år)
IT-utrustning	3
Inventarier	5
Fartyg	20
Licensavgifter	3
Förbättringar på annans fastighet	återstående kontraktstid
Immateriella tillgångar	
Egenutvecklade IT-program	7
Övriga immateriella tillgångar	3

Egenutvecklade IT-program har en avskrivningstid om 7 år med anledning av bedömning att den tekniska livslängden är betydligt längre än 5 år.

BIDRAGSFINANSIERADE PROJEKT

Kvarstående över/underskott i avslutade helt eller delvis bidragsfinansierade projekt avräknas mot förvaltningsanslaget med undantag för bidragsintäkter som mottagits från Jordbruksverket. Dessa bidragsintäkter skall täcka de strukturstödsprojekt som avslutats i Fiskeriverket. Resultatet för dessa strukturstödsprojekt ingår i Fiskeriverkets utgående balans för kapitalförändring, som Havs- och vattenmyndigheten övertagit från Fiskeriverket.

ÄNDRAD REDOVISNINGSPRINCIP

Redovisningsprincipen för fondernas tillgångar är ändrad. Detta för att ge en mer rättvisande bild av tillgångarnas verkliga värde i enlighet med Ekonomistyrningsverkets krav på att värdepapper (andelar i aktier- och räntekonsortium) ska klassificeras som ”Andra långfristiga värdepappersinnehav” istället för ”Andra långfristiga fordringar”.

Jämförelsetalen i balansräkningen för föregående år har ändrats i och med den ändrade redovisningsprincipen. 87 662 tkr har flyttats från långfristig fordran till andra långfristiga värdepappersinnehav samt 385 tkr till Kassa och Bank.

Noter

NOT 1 Intäkter av anslag (tkr)

Anslag		2013	2012
1:17	Havs- och vattenmyndigheten	198 665	179 606
1:12	Åtgärder för havs- och vattenmiljö	50 006	79 781
1:2	Miljöövervakning	51 893	50 625
Summa		300 564	310 012

Utfall på intäkter av anslag 1:17 skiljer sig från utfallet i anslagsredovisningen. Skillnaden beror på minskning av semesterlöneskuld, som intjänats före 2009 samt anslagsmedel, som transfereras.

Ökningen av intäkter gällande förvaltningsanslaget 1:17 hänför sig bl. a. till ökade kostnader för personal, hyror samt konsulttjänster.

Lägre tilldelning av anslag 1:12 har medfört att färre uppdrag har kunnat läggas 2013.

NOT 2 Intäkter enligt 4 § avgiftsförordningen och andra ersättningar (tkr)

4 § Avgiftsförordningen	2013	2012
Intäkterna består av:		
Uthyrning av lokaler	284	213
Konsultuppdrag	257	0
Övrigt	923	71
Summa	1 464	284

Intäkterna, enligt 4 § avgiftsförordningen, kommer från verksamhet som är av tillfällig natur eller av mindre omfattning. Vid bedömning av vad som är av mindre omfattning sätts intäkterna i relation till de totala kostnaderna för myndighetens verksamhet. Intäkterna får inte överskrida 5 % av kostnaderna. För Havs- och vattenmyndighetens del uppgår andelen till 0,45 %.

Övriga ersättningar	2013	2012
Intäkter från fiskestödjande åtgärder	1 127	14 256
Intäkter från tjänsteexport, utvecklingssamarbete m.m.	1 304	1 446
Medel från vattendomar	608	0
Övriga avgifter och andra ersättningar	1 092	534
Summa	4 131	16 236
Försäljning forskningsfartyg Argos	1 000	0
Försäljning forskningsfartyg Ancyclus	0	564
Summa avgifter och andra ersättningar	6 595	17 084

Försäljningen av forskningsfartygen Ancyclus och Argos har genererat ett överskott, vilket har disponerats i den verksamhet där den försålda egendomen har använts. Egendomarna har finansierats med förvaltningsanslag.

Intäkter från fiskestödjande åtgärder har minskat med anledning av att hanteringen av fartygsverksamheten inom Datainsamlingen har överförs till Sveriges lantbruksuniversitet. Tidigare belastade kostnaderna Havs- och vattenmyndigheten, som vidarefakturerade dessa.

NOT 3 Intäkter av bidrag (tkr)

	2013	2012
EU	9 332	6 046
EU DCF 2013	2 404	0
EU DCF 2011	1 659	0
NV medfinansiar EFF	1 521	2 249
Naturvårdsverket	1 100	207
Arbetsmarknadsverket	666	927
Svenska institutet	339	3
EU Reseersättning	303	609
Landsbygdsdepartementet	71	0
Lantmäteriet	59	884
Göteborgs Fiskauktionsförening	50	0
SIDA	25	45
Jordbruksverket	9	1 768
Nordiska Ministerrådet	3	31
EU kontrollbidrag	0	3 311
Försäkringskassan	0	82
Lst Jönköping	0	75
EU DCF 2012	-179	4 272
Summa	17 362	20 509

Bidrag från Jordbruksverket hänförs till projekt inom Europeiska fiskerifonden som Fiskeriverket bedrev och vars saldo Havs- och vattenmyndigheten övertog 1/7 2011.

NOT 4 Finansiella intäkter (tkr)

	2013	2012
Ränta på räntekonto i Riksgäldskontoret	62	127
Realiserade kursvinster	320	181
Övriga finansiella intäkter	0	5
Summa	382	313

NOT 5 Kostnader för personal (tkr)

	2013	2012
Lönekostnader	101 548	95 187
Arbetsgivaravgifter, premier, pensioner	51 147	44 579
Övriga personalkostnader	6 421	6 469
Aktiverade utgifter för egentutvecklade tillgångar	-469	-198
Summa	158 646	146 037

Utöver personaltillsättningar påverkar även pensionskostnader för uppsagda ombordsanställda, beslutade delpensioner samt kostnader för avgångsvederlag ökningen av posten.

NOT 6 Driftkostnader (tkr)

	2013	2012
Havs- och vattenmyndighetens driftkostnader består av:		
Kostnader för köpta tjänster	117 320	138 303
Kostnader för resor	8 419	6 733
Kostnader för telekommunikation och post	2 569	3 514
Materiel	3 005	4 116
Övriga kostnader	11 315	3 051
Summa	142 628	155 717

Lägre förbrukning av kostnader för köpta tjänster är avhängigt att Sveriges lantbruksuniversitet övertagit rollen, som svensk motpart till DTU Aqua gällande hyran av forskningsfartyget Dana för de svenska expeditionerna inom Datainsamling.

Lägre tilldelning av anslag 1:12 har medfört färre beställningar på köpta tjänster.

Försäljning av forskningsfartyget Mimer 2013 har medfört en reaförlust, vilket genererat ökningen av posten övriga kostnader.

NOT 7 Finansiella kostnader (tkr)

	2013	2012
Ränta på lån i Riksgäldskontoret	414	806
Ränta räntekonto i Riksgäldskontoret	46	2
Realiserad kursförlust	30	2 303
Övriga finansiella kostnader	13	8
Summa	503	3 118

Projekt som finansieras av EU, har redovisats till en högre valutakurs än vid utbetalningstillfället, vilket genererat en valutakursförlust 2012.

NOT 8 Uppbördsverksamhet (tkr)

	2013	2012
Övriga inkomster av statens verksamhet (Avgift landning otillåten fångst m.m.)	226	50
Sanktionsavgifter	198	302
Övrig offentlig rättslig verksamhet (Dumpningsavgifter)	14	55
Intäkter av avgifter m.m. som inte disponeras	438	407

NOT 9 Lämnade bidrag (tkr)

	2013	2012
Bidrag till statliga myndigheter	527 801	695 925
Bidrag till affärsverk	4 200	15 000
Bidrag till kommuner och övriga kommunala sektorn	5 633	13 724
Bidrag till landsting	27	27
Bidrag till andra EU-länder	0	79
Bidrag till övr länder och internationella organisationer	385	355
Bidrag till övr organisationer och ideella föreningar	5 466	21 858
Bidrag till privata företag	5 466	10 157
Bidrag till enskilda personer	1 353	315
Summa	550 331	757 439

Lämnade bidrag sker huvudsakligen från 1:2-, 1:7- och 1:12-anslag samt utbetalning av medel från fiskeavgiftsmedel och vattendomar.

Lägre tilldelade medel på anslag 1:12 medför lägre utfall gällande lämnade bidrag.

NOT 10 Analys av årets kapitalförändring (tkr)

	2013	2012
Differensen mellan intäkter och kostnader i verksamheten består av:		
Pågående strukturstödsprojekt, EG-delen	-1 324	-2 260
Avgiftsfinansierad verksamhet	0	-9
Bidragsverksamhet	9	1 768
Årets kapitalförändring	-1 316	-501

Årets kapitalförändring består dels av en retroaktiv ersättning från Europeiska fiskefonden som gäller ett av Fiskeriverkets strukturstödsprojekt där bidragsintäkten inte inkommit före myndighetens upphörande, dels de delar av avskrivningskostnader för ombyggnation av forskningsfartyget Mimer som finansieras av nämnda medel och därmed möter det överskott i kapitalförändringen som fanns i Fiskeriverket när myndigheten upphörde.

NOT 11 Anläggningstillgångar (tkr)

	2013-12-31	2012-12-31
IMMATERIELLA TILLGÅNGAR		
Pågående projekt dataprogram		
Ingående anskaffningsvärde	12 727	15 785
Årets upparbetade utgifter, egen utveckling	10 140	10 946
Årets aktivering egenutv program	-5 155	-14 003
Bokfört värde	17 711	12 728
Dataprogram		
Ingående anskaffningsvärde	38 838	28 025
Årets anskaffningsvärde	777	0
Årets aktivering egenutv program	5 155	14 003
Årets försäljning/utrangering	0	-3 191
Ingående ackumulerade avskrivningar	-14 638	-13 514
Årets avskrivningar	-5 482	-4 315 *)
Årets försäljning/utrangering, avskrivningar	0	3 191
Ingående ackumulerade nedskrivningar	-139	0
Årets nedskrivningar	0	-139 *)
Årets försäljning/utrangering, nedskrivningar	0	0
Bokfört värde	24 511	24 060
Rättigheter och andra immateriella anläggningar		
Ingående anskaffningsvärde	7 853	9 054
Årets anskaffningsvärde	1 021	709
Årets försäljning/utrangering	0	-1 910
Ingående ackumulerade avskrivningar	-6 409	-7 216
Årets avskrivningar	-963	-1 036
Årets försäljning/utrangering, avskrivningar	0	1 843
Bokfört värde	1 502	1 444
Summa immateriella tillgångar	43 724	38 232
MATERIELLA TILLGÅNGAR		
Förbättringsutgifter, annans fastighet		
Ingående anskaffningsvärde	3 546	3 536
Årets anskaffningsvärde	297	3 546
Årets försäljning/utrangering	0	-3 536
Ingående ackumulerade avskrivningar	-403	-3 278
Årets avskrivningar	-605	-661
Årets försäljning/utrangering, avskrivningar	0	3 536
Bokfört värde	2 835	3 143

forts NOT 11 Anläggningstillgångar (tkr) forts Materiella tillgångar

	2013-12-31	2012-12-31
Fartyg och Bilar		
Ingående anskaffningsvärde	83 125	86 769
Årets anskaffningsvärde	71	66
Årets försäljning/utrangering	-83 059	-3 710
Ingående ackumulerade avskrivningar	-44 526	-45 762 *)
Årets avskrivningar	-902	-2 112
Årets försäljning/utrangering, avskrivningar	45 337	3 347
Ingående ackumulerade nedskrivningar	-23 609	-2 081 *)
Årets nedskrivningar	-71	-21 528
Årets försäljning/utrangering, nedskrivningar	23 681	0
Bokfört värde	46	14 989
Datorer kringutrustning		
Ingående anskaffningsvärde	12 222	16 401
Årets anskaffningsvärde	1 175	1 332
Årets försäljning/utrangering	0	-5 511
Ingående ackumulerade avskrivningar	-8 622	-11 351
Årets avskrivningar	-2 226	-2 438
Årets försäljning/utrangering, avskrivningar	0	5 167
Bokfört värde	2 549	3 600
Övriga inventarier		
Ingående anskaffningsvärde	18 570	18 046
Årets anskaffningsvärde	3 287	5 741
Årets försäljning/utrangering	0	-5 216
Ingående ackumulerade avskrivningar	-10 451	-13 772
Årets avskrivningar	-1 944	-1 314
Årets försäljning/utrangering, avskrivningar	0	4 635
Bokfört värde	9 462	8 120
Summa materiella tillgångar	14 893	29 852
SUMMA ANLÄGGNINGSTILLGÅNGAR	58 617	68 084

Finansiering av anläggningstillgångar, se not 20.

*) Noten har för året fått en ny rad för ingående ackumulerade nedskrivningar. Jämförelsetalen för 2012 har justerats i och med detta.

Egenutvecklade IT-program har en avskrivningstid om 7 år med anledning av bedömning av den tekniska livslängden är betydligt längre än 5 år.

Enligt inriktningsbeslut från 2011 är nu fartygsverksamheten avvecklad. Därav de stora skillnaderna mellan jämförelsetalen för 2012 och 2013.

forts NOT 11 Anläggningstillgångar (tkr)

Finansiella anläggningstillgångar

Havs- och vattenmyndigheten har tillgångar hos Kammarkollegiet. Dessa tillgångar avser fiskeavgifter beslutade enligt vattenlagen. Medlen redovisas både på tillgångssidan och på skuldsidan i balansräkningen och återfinns därför också under "Fonder". Beloppet inkluderar utdelningar och ränteintäkter.

Medlen hos Kammarkollegiet består av 25 fonder med olika placering i aktiekonsortium, räntekonsortium samt likviditetsförvaltning. Kammarkollegiet ansvarar för förvaltningen. Fondernas marknadsvärde per 31 december 2013 uppgår till 121 647 tkr fördelat på Räntekonsortie 31 284 tkr samt Aktiekonsortie 90 363 tkr. Nedan angivna belopp är Kammarkollegiets bokförda värde.

	2013-12-31	2012-12-31
Kammarkollegiet Aktiekonsortie	51 753	53 000
Kammarkollegiet Räntekonsortie	31 066	34 662
Summa	82 819	87 662 **)

**) Jämförelsetalen för 2012-12-31 är ändrade från Andra långfristiga fordringar till Andra långfristiga värdepappersinnehav samt Kassa och Bank med anledning av ändrad redovisningsprincip. Bankmedel om 385 tkr återfinns i posten Kassa och Bank, se även not 25.

NOT 12 Fordringar hos andra myndigheter (tkr)

	2013-12-31	2012-12-31
Kundfordringar	977	2 465
Moms	3 204	4 935
Summa	4 181	7 400

2013 har inte fartygskostnader fakturerats Sveriges lantbruksuniversitet, se not 2.

NOT 13 Övriga fordringar (tkr)

	2013-12-31	2012-12-31
Medel från vattendomar	471	3 683
Fordran fondmedel	840	0
Övriga fordringar	320	72
Summa	1 631	3 754

Posten fordran fondmedel har uppstått i samband med den felaktiga inbetalningen avseende fondernas bankmedel.

NOT 14 Periodavgränsningsposter (tkr)

	2013-12-31	2012-12-31
Förutbetalda kostnader		
Förutbetalda hyror	2 835	2 925
Övriga förutbetalda kostnader	2 620	4 449
Summa	5 455	7 374
Upplupna bidrag (pågående projekt)		
Upplupna bidragsintäkter myndigheter	153	70
Upplupna bidragsintäkter övriga	13 297	8 716
Summa	13 449	8 786
Övriga upplupna intäkter		
Upplupna intäkter (pågående projekt) myndigheter	84	284
Upplupna avgiftsintäkter	116	0
Summa	200	284

NOT 15 Avräkning med Statsverket (tkr)

	2013-12-31	2012-12-31
Uppbörd		
Ingående balans	-70	0
Justering av ingående balans	0	-69
Redovisat mot inkomstitel (-)	-438	-407
Uppbördsmedel som betalats till icke räntebärande flöde (+)	497	406
Medel från räntekonto som tillförts inkomstitel (+)	0	0
Fordringar/Skulder avseende uppbörd	-11	-70
Anslag i icke räntebärande flöde		
Ingående balans	7 751	10 767
Ingående balans från AvM Fiskeriverket	0	364
Redovisat mot anslag (+)	599 022	839 898
Medel hänförliga till transfereringar m.m. som betalats till icke räntebärande flöde (-)	-591 635	-843 277
Fordringar/Skulder avseende anslag i icke räntebärande flöde	15 139	7 751
Anslag i räntebärande flöde		
Ingående balans	-225	1 042
Redovisat mot anslag (+)	199 155	187 317
Anslagsmedel som tillförts räntekonto (-)	-201 898	-188 584
Återbetalning av anslagsmedel (+)	0	0
Fordringar/skulder avseende anslag i räntebärande flöde	-2 968	-225
Fordran avseende semesterlöneskuld som inte har redovisats mot anslag		
Ingående balans	2 858	3 663
Justering ingående balans Utredningskontoren	0	-465
Redovisat mot anslag under året enligt undantagsregeln	-433	-340
Fordran avseende semesterlöneskuld som inte har redovisats mot anslag	2 425	2 858
Övriga fordringar/skulder på statens centralkonto i Riksbanken		
Ingående balans	-833	0
Inbetalningar i icke räntebärande flöde (+)	7 020	29 685
Utbetalningar i icke räntebärande flöde (-)	-597 351	-873 388
Betalningar hänförliga till anslag och inkomstitlar (+/-)	591 138	842 871
Saldo	-25	-833
UTGÅENDE BALANS	14 560	9 482

Differens om 1 945 tkr finns mellan Anslagsredovisningen och saldot på Fordringar/skulder avseende anslag i räntebärande flöde. Denna differens kommer att regleras 2014 då inbetalning sker till räntekonto. Beloppet hänför sig till omdisponeringen av anslag från Avvecklingsmyndigheten för Fiskeriverket.

NOT 16 Balanserad kapitalförändring (tkr)

	2013-12-31	2012-12-31
IB Balanserad kapitalförändring	4 062	3 538
Övergångseffekt p.g.a. ny regel för inkomsttitel enligt ESV	0	-69
Föregående års kapitalförändring enligt resultaträkningen	-501	593
UB Balanserad kapitalförändring	3 561	4 062

NOT 17 Fondredovisning m.fl. (tkr)

Fond/konto i BR	6:5	6:6	Äldre	6:9	Untran- Lanforsen	Villkors- medel	Flott- leder	TOTALT FONDER
IB 2013	44 505	9 642	4 648	3 793	19 006	17 427	365	99 385
Avsättning/upplösning	3 771	1 042	154	-1 981	-2 823	-5 272	0	-5 110
UB 31/12	48 275	10 684	4 801	1 812	16 183	12 155	365	94 276
Inkomna bidrag	4 222	9 026	157	0	0	906	0	14 311
Lämnade bidrag								
– till egen verksamhet	0	0	0	0	0	-608	0	-608 ¹⁾
– till externa	-2 489	-8 841	-264	-4 114	-4 779	-10 157	0	-30 644
Finansiella intäkter	2 206	919	285	2 155	2 010	4 750	0	12 325
Finansiella kostnader	-168	-62	-25	-22	-54	-162	0	-493
Summa	3 771	1 042	154	-1 981	-2 823	-5 272	0	-5 110

¹⁾ Lämnade bidrag – till egen verksamhet.

Villkorsmedel reg.beslut 2013-02-07. -608

NOT 18 Avsättning till pensioner (tkr)

	2013-12-31	2012-12-31
Ingående avsättning	177	310
Årets pensionskostnad	1 551	0
Årets pensionsutbetalningar	-422	-133
Utgående avsättning	1 306	177

Avser delpensioner samt pensionsersättning och särskild löneskatt.

NOT 19 Övriga avsättningar (tkr)

	2013-12-31	2012-12-31
Avsättning kompetensutveckling	473	619
Avsättning pensionsskulder	2 535	1 672
Avsättning uppsägningslöner	139	0
Avsättning utredningskontoren	0	42
Avsättning Ekelundsgatan 1	0	1 411
Utgående balans	3 148	3 744

Avsättning för kompetensutveckling 0,3% av bruttolönesumman per månad. Användandet av medel beslutas årligen gemensamt av arbetsgivare och arbetstagarorganisationer. Avsättning för pension och uppsägningskostnader är reserverade 2013 för att regleras 2014.

NOT 20 Skuld till Riksgäldskontoret (tkr)

Lån till anläggningstillgångar	2013-12-31	2012-12-31
Ingående saldo	32 496	56 930
Nyupptagna lån	17 776	4 670
Under perioden amorterat	-17 251	-29 103
Utgående saldo	33 022	32 496

Enligt regleringsbrevet för år 2013 disponerar Havs- och vattenmyndigheten en låneram på 85 000 tkr i Riksgäldskontoret för investeringar i anläggningstillgångar för förvaltningsändamål.

Mot bakgrund av ovannämnda redovisas finansieringen av anläggningstillgångar på följande sätt:

	2013-12-31	2012-12-31
Ingående lån (anskaffningsvärdet)	32 496	56 930
Nyupptagna lån	17 776	4 670
Direktamortering (avskrivning)	-17 251	-29 103
Summa	33 022	32 496
Finansiering av anläggningstillgångar	58 617	68 084
Lån Riksgäldskontoret 2013-12-31	33 022	32 497
Nyinköp, balanserat aktivering, avskrivning och nedskrivning 2013-12	-899	1 159
Pågående utvecklingsprojekt, ej lånefinansierat	13 469	12 727
Anl. ej lånefinansierade	13 025	21 701
Summa	58 617	68 084

Beviljad räntekontokredit i Riksgäldskontoret för år 2013 är 45 000 tkr.

NOT 21 Skulder till andra myndigheter (tkr)

	2013-12-31	2012-12-31
Leverantörsskulder	12 529	5 251
Moms	46	127
Arbetsgivaravgifter	2 746	2 718
Summa	15 321	8 095

NOT 22 Övriga skulder (tkr)

	2013-12-31	2012-12-31
Personalens preliminärskatt	2 765	2 772
Skuld bankkonto fonder	8 434	0
Övriga kortfristiga skulder	1 810	599
Summa	13 009	3 371

Ökningen beror främst på en felaktig inbetalning till myndighetens räntekonto avseende fondernas bankmedel, se även not 25.

NOT 23 PERIODAVGRÄNSNINGSPOSTER (tkr)

	2013-12-31	2012-12-31
Upplupna kostnader		
Upplupna löner och arvoden	1 981	959
Upplupna semesterlöner	11 075	8 226
Upplupna kostnader, övrigt	1 845	3 441
Summa	14 900	12 626

Oförbrukade bidrag (pågående projekt)

Oförbrukade bidrag myndigheter	1 553	3 184
Oförbrukade bidrag övriga	15 616	13 741
Summa	17 169	16 925

Förutbetalda intäkter

Förutbetalda övriga intäkter (pågående projekt) myndigheter	419	661
Förutbetalda övriga intäkter (pågående projekt) övriga	100	0
Summa	519	661

Oförbrukade bidrag myndigheter förväntas att tas i anspråk enligt nedanstående intervall (tkr)

Inom 3 mån	4-12 mån	13-36 mån	mer än 36 mån	Totalt
1 004	192	0	357	1 553

NOT 24 Statskapital (tkr)

	2013-12-31	2012-12-31
Statskapital	187	0
Summa	187	0

Statskapital avser överförda konstverk från Statens konstråd.

NOT 25 Kassa och bank (tkr)

	2013-12-31	2012-12-31
Behållning räntekonto i Riksgäldskontoret	25 007	1 433
Kassa och bank	0	387 ¹⁾
Summa	25 007	1 820

Behållningen innehåller felaktig inbetalning till myndighetens räntekonto avseende fondernas bankmedel. Detta påverkar fondernas behållning på kassa och bank, se även not 22.

¹⁾ Jämförelsetalen för 2012 är ändrade från Andra långfristiga fordringar till Kassa och Bank samt Andra långfristiga värdepappersinnehav med anledning av ändrad redovisningsprincip.

Sammanställning över väsentliga uppgifter (tkr)

	2013-12-31	2012-12-31	2011-12-31
Låneram hos Riksgäldskontoret			
Beviljad i regleringsbrev	85 000	85 000	75 000
Utnyttjad vid räkenskapsårets slut	33 022	32 496	56 930
Kontokredit hos Riksgäldskontoret			
Beviljad i regleringsbrev	45 000	45 000	40 000
Maximalt utnyttjad under året	28 202	8 375	25 283
Räntekonto			
Ränteintäkter	62	127	47
Räntekostnader	46	2	250
Avgiftsintäkter			
Disponibla avgiftsintäkter, utfall	6 595	17 084 *)	13 662
Disponibla avgiftsintäkter, budget i regleringsbrev	5 000	16 000	18 946
Ej disponibla avgiftsintäkter, utfall	438	407	322
Ej disponibla avgiftsintäkter, budget i regleringsbrev	1 250	1 250	750
Anslag – Utgående reservationer			
Anslagssparande förvaltning	4 913	225	4 286
Anslagssparande sakanslag	0	0	0
varav intecknade belopp	4 913	225	4 286
Bemyndiganden			
Tilldelade bemyndiganden	145 000	155 000	130 000
varav gjorda åtaganden	76 768	84 378	149 268
Anslagskredit			
Beviljad i regleringsbrev	6 057	6 527	6 112
Utnyttjad kredit	0	0	0
Årsarbetskrafter och medelantalet anställda under året			
Årsarbetskrafter	226	221	213
Medelantalet anställda	229	218	225
Driftkostnad			
Per årsarbetskraft	1 387	1 411	636
Kapitalförändring			
Årets kapitalförändring	-1 316	-501	593
Balanserad kapitalförändring	3 561	4 062	3 538

*) Jämförelsetalen för 2012 är rättade. Reavinst för försäljning av forskningsfartyg om 564 tkr har lagts till.

Havs- och vattenmyndigheten startade 1 juli 2011 varför jämförelsetalen i väsentliga uppgifter baseras på tidsperioden 1/7–31/12 2011.

Jag intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av kostnader, intäkter och myndighetens ekonomiska ställning.

Vidare bedömer jag att den interna styrningen och kontrollen vid Havs- och vattenmyndigheten är betryggande.

Göteborg 2014-02-20

A handwritten signature in black ink, appearing to read 'Björn Risinger', with a stylized, cursive script.

Björn Risinger

