
Trafikutskottets betänkande
2003/04:TU3

Sjöfartsskydd

Sammanfattning
Utskottet tillstyrker regeringens förslag i proposition 2002/03:124 om ett nytt
internationellt regelverk för att skydda sjöfartssektorn mot brottsliga hand-
lingar, såsom terrorangrepp och liknande. Förslaget går ut på att riksdagen
godkänner dels vissa ändringar i och tillägg till den internationella konven-
tionen om sjösäkerhet (International Convention for the Safety of Life at Sea,
SOLAS-konventionen), dels en kod om skydd av fartyg och hamnanlägg-
ningar, som kompletterar bestämmelserna i konventionen (ISPS-koden).
Våren 2004 avser regeringen att underställa riksdagen förslag om genomfö-
rande av det internationella regelverket i det svenska rättssystemet.

Med anledning av en följdmotion om sjöfartsinspektionens ställning kon-
staterar utskottet att regeringen ännu inte har vidtagit de lagstiftningsmässiga
förändringar som riksdagen, på förslag av ett enigt trafikutskott, beslutade
om våren 2001 och vilket beslut bekräftades av riksdagen våren 2003. Ut-
skottet understryker mot denna bakgrund vikten av att regeringen i anslut-
ning till den aviserade propositionen med förslag till lagstiftning om
sjöfartsskydd återkommer i frågan om sjöfartsinspektionens ställning i syfte
att skapa en klarare rollfördelning. I avvaktan härpå avstyrks motionen.

Till betänkandet har fogats en reservation (kd, c).

1

Innehållsförteckning

Sammanfattning.. 1
Utskottets förslag till riksdagsbeslut... 3
Redogörelse för ärendet.. 4

Ärendet och dess beredning... 4
Bakgrund.. 4
Propositionens huvudsakliga innehåll.. 4

Utskottets överväganden... 5
Konventionen m.m. om sjöfartsskydd.. 5

Regeringens förslag... 5
Förslaget... 5
Innehållet i det internationella regelverket om sjöfartsskydd............... 5
Sjöfartsverkets utredning.. 6
Genomförandet i svensk lagstiftning.. 7
Ikraftträdande... 7

EG:s regelsystem... 8
Utskottets ställningstagande.. 8

Sjöfartsinspektionens ställning... 9
Sjöfartsverkets uppgifter... 9
Regeringens bedömning.. 10
Tidigare behandling i riksdagen m.m.. 11
Förslag i budgetpropositionen för år 2004 om uppdelning av

Luftfartsverket..12
Motionsförslag..13
Utskottets ställningstagande.. 13

Reservation...15
Sjöfartsinspektionens ställning, punkt 2 (kd, c) ... 15
Bilaga
Förteckning över behandlade förslag.. 17

Propositionen...17
Motion väckt med anledning av prop. 2002/03:124................................... 17

2003/04:TU3

2

Utskottets förslag till riksdagsbeslut

1. Konventionen m.m. om sjöfartsskydd
Riksdagen godkänner ändringarna i SOLAS-konventionen kapitel V
och XI-1, det nya kapitel XI-2 i SOLAS-konventionen samt den inter-
nationella koden om skydd av fartyg och hamnanläggningar (ISPS-
koden). Därmed bifaller riksdagen proposition 2002/03:124.

2. Sjöfartsinspektionens ställning
Riksdagen avslår motion 2002/03:T17.

Reservation (kd, c)

Stockholm den 30 september 2003

På trafikutskottets vägnar

Claes Roxbergh

Följande ledamöter har deltagit i beslutet: Claes Roxbergh (mp), Carina
Moberg (s), Elizabeth Nyström (m), Jarl Lander (s), Krister Örnfjäder (s),
Johnny Gylling (kd), Claes-Göran Brandin (s), Monica Green (s), Runar
Patriksson (fp), Sven Bergström (c), Kerstin Engle (s), Jan-Evert Rådhström
(m), Mikael Johansson (mp), Börje Vestlund (s), Carl-Axel Roslund (m),
Christer Winbäck (fp) och Karin Thorborg (v).

2003/04:TU3

3

Redogörelse för ärendet

Ärendet och dess beredning
I detta ärende behandlar utskottet

– dels proposition 2002/03:124 Sjöfartsskydd,
– dels en följdmotion, 2002/03:T17 av Johnny Gylling m.fl. (kd).

Bakgrund
FN:s internationella sjöfartsorganisation (International Maritime Organiza-
tion, IMO) antog vid en konferens den 9–13 december 2002 med parterna i
sjösäkerhetskonventionen (International Convention for the Safety of Life at
Sea, SOLAS) regler om skydd av sjöfartssektorn mot brottsliga handlingar.
Bakgrunden till det nya regelverket är bl.a. terroristdåden i USA den 11 sep-
tember 2001.

Propositionens huvudsakliga innehåll
Propositionen innehåller en övergripande redogörelse för de av IMO besluta-
de nya reglerna. Dessa innefattar dels ändringar i SOLAS-konventionen, dels
en till konventionen fogad kod avseende dessa ändringar (International Ship
and Port Facility Security Code, ISPS-koden). Koden består av två delar, en
tvingande och en rekommenderande.

De nya internationella reglerna innebär att man inom sjöfartssektorn skall
vidta en rad åtgärder för att stärka skyddet mot brottsliga handlingar. Detta
innefattar bl.a. krav på att fartyg skall ha automatiska identifieringssystem
och alarm för kapningssituationer, att såväl fartyg som hamnanläggningar
skall göra sårbarhetsanalyser och skyddsplaner och ha skyddsansvariga och
skyddsutrustning samt regler om informationsutbyte.

Propositionen innehåller vidare en redogörelse för vilka effekter och kon-
sekvenser dessa regler kan få för den svenska sjöfartssektorn. Även vissa
förslag om hur det nya skyddssystemet i praktiken kan genomföras i Sverige
redovisas i propositionen.

Regeringen föreslår att riksdagen godkänner de nya internationella regler-
na om sjöfartsskydd. En stat som inte senast den 31 december 2003 meddelar
IMO:s generalsekreterare att staten inte vill vara bunden av reglerna, blir
automatiskt bunden.

De nya bestämmelserna avses träda i kraft den 1 juli 2004. En proposition
med de lagändringar som krävs med anledning av det nya regelverket har
aviserats till våren 2004.

2003/04:TU3

4

Utskottets överväganden

Konventionen m.m. om sjöfartsskydd
Utskottets förslag i korthet
Regeringen föreslår att riksdagen godkänner ett nytt internationellt
regelverk som syftar till ett ökat skydd mot brottsliga handlingar till
sjöss, s.k. sjöfartsskydd. Regelverket består av dels ändringar i och
tillägg till SOLAS-konventionen, dels en kompletterande interna-
tionell kod om skydd av fartyg och hamnanläggningar (ISPS-
koden).

Regeringens förslag

Förslaget
I propositionen föreslås att riksdagen godkänner ett nytt internationellt regel-
verk och som gäller sjöfartsskydd. Det antogs i december 2002 av den
internationella sjöfartsorganisationen (International Maritime Organization,
IMO). Begreppet sjöfartsskydd avser skydd mot brottsliga handlingar, såsom
terroristangrepp och liknande. Behovet av att förstärka detta skydd aktualise-
rades bl.a. genom händelserna i USA den 11 september 2001.

Regelverket innefattar dels ändringar i och tillägg till den internationella
sjösäkerhetskonventionen (International Convention for the Safety of Life at
Sea, SOLAS-konventionen), dels en ny kod som kompletterar bestämmelser-
na i konventionen, den internationella koden om skydd av fartyg och hamn-
anläggningar (International Ship and Port Facility Security Code, ISPS-
koden).

Innehållet i det internationella regelverket om sjöfartsskydd
SOLAS-konventionen

Ändringar av tre slag föreslås i befintliga kapitel.

– En ändring går ut på att kravet på införande av s.k. AIS-transpondrar på
fartyg samt en föreskrift om när dessa skall hållas påslagna tidigareläggs.
AIS är ett automatiskt identifieringssystem, och transpondern möjliggör
automatisk identifiering av fartyg i syfte att förbättra fartygsövervak-
ningen.

– Genom ytterligare en ändring införs ett krav på att fartyg i internationell
trafik skall märkas med sitt IMO-nummer, och att dessa fartyg alltid skall
medföra en handling med uppgifter om fartygets historik, bl.a. uppgifter
om fartyget, dess ägare och klassificeringssällskap.

2003/04:TU3

5

– Den tredje ändringen innebär krav på att fartyg också förses med alarm-
system, som kan utnyttjas om fartygets befälhavare anser att fartyget är
på väg att utsättas för eller är utsatt för en terroristhandling.

Tillägg av olika slag föreslås genom ett nytt kapitel. Det innehåller bestäm-
melser på bl.a. följande tre områden.

– Inledningsvis ges föreskrifter om staternas, rederiernas, fartygens och
hamnanläggningarnas ansvar samt om varningssystem för fartyg. Vidare
föreskrivs de möjligheter som finns för stater att besluta om skyddsåt-
gärder som är alternativ till eller likvärdiga med dem som gäller enligt
SOLAS-konventionen eller ISPS-koden.

– Vidare åläggs staterna en skyldighet att besluta om skyddsnivå för och ge
information till fartyg som befinner sig i staternas territorialhav eller som
meddelat att de avser att gå dit (regel 7). Bakgrunden är attacken den 6
oktober 2002 mot fartyget Limburg utanför Jemens kust.

– Härutöver finns bestämmelser om kontroll av att fartyg, som skall anlö-
pa en hamn eller befinner sig i en hamn, uppfyller de internationella
kraven om sjöfartsskydd (regel 9).Tanken är att den ordinarie, inledande
kontrollen av om ett fartyg uppfyller kraven i regelverket skall vara en
del av den hamnstatskontroll som utförs i dag. Om hamnstaten vid denna
inledande kontroll finner klara grunder för att reglerna inte följs eller har
fått information om att ett fartyg kan utgöra en säkerhetsrisk, får hamn-
staten inspektera fartyget även innan det har anlöpt hamn, om fartyget
befinner sig i hamnstatens territorialhav. I de nya reglerna i SOLAS-
konventionen finns en bestämmelse som föreskriver att inget i konven-
tionen förtar stater deras rättigheter eller skyldigheter enligt internatio-
nell rätt.

ISPS-koden

ISPS-koden kompletterar SOLAS-konventionens regler om sjöfartsskydd. I
koden anges utgångspunkten för regleringen när det gäller statens, rederier-
nas, fartygens och hamnanläggningarnas ansvar. Koden består av två delar.
Del A är tvingande och del B rekommenderande. Den rekommenderande
delen B ger anvisningar om hur den tvingande delen A skall tillämpas.

Sjöfartsverkets utredning
Regeringen uppdrog den 21 november 2002 till Sjöfartsverket att utreda hur
de nya reglerna om sjöfartsskydd skulle kunna genomföras i svensk rätt och
belysa vilka konsekvenser detta skulle medföra för framför allt sjöfartssek-
torn. Uppdraget skulle omfatta bl.a. följande.

– Frågan om hur nuvarande kontrollrutiner motsvarar de föreslagna åtgär-
derna.

2003/04:TU3 UTSKOTTETS ÖVERVÄGANDEN

6

– Förslag om hur ansvaret bör fördelas mellan berörda myndigheter. Ut-
gångspunkten skulle vara dels myndigheternas uppgifter och ansvarsom-
råden enligt gällande bestämmelser, dels att systemet skall vara
självfinansierande och inte leda till några merkostnader för myndighe-
terna.

– Redogörelse för vilka hamnar som kan komma att beröras och hur kom-
petens inom området kan byggas upp.

Sjöfartsverket redovisade sitt uppdrag den 28 mars 2003, och utredningsrap-
porten återfinns i propositionen som bilaga 1.

Genomförandet i svensk lagstiftning
Särskild lagstiftning om skydd av fartyg och hamnanläggningar mot brottsli-
ga handlingar saknas i Sverige. Om det internationella regelverket om
sjöfartsskydd godkänns av riksdagen kommer därför genomförandet av detta
att kräva ett nytt regelverk på nationell nivå. I propositionen redovisas samti-
digt vissa förslag om hur det nya skyddssystemet i praktiken kan genomföras
i Sverige; bedömningen är att det bör genomföras genom lagar, förordningar
och tillämpningsföreskrifter.

Vidare innehåller propositionen en redogörelse för vilka effekter och kon-
sekvenser det nya regelverket kan få för den svenska sjöfartssektorn. Reger-
ingen belyser också vilka frågor som behöver klargöras inför det fortsatta
arbetet med genomförandet. Det gäller såväl ansvarsförhållanden mellan
berörda myndigheter som hur det ekonomiska ansvarstagandet skall fördelas.
Det gäller också frågan vilka hamnanläggningar som skall omfattas.

Redan i detta sammanhang redovisar regeringen sin syn i två specifika
avseenden. När det gäller finansieringen av det nya regelverket förordas
självfinansiering, dvs. sjöfartsnäringen förutsätts bära sina egna kostnader.
När det gäller tillsynen avseende sjöfartsskyddet anser regeringen att Sjö-
fartsverket bör ges huvudansvaret.

Det påpekas i propositionen att staterna har vissa valmöjligheter vid inför-
livandet av reglerna, bl.a. hur organisationen av sjöfartsskyddet i detalj skall
vara uppbyggd, vilka myndigheter som skall vara ansvariga och vilka befo-
genheter dessa skall ha.

Regeringen förklarar sin avsikt att under våren 2004 återkomma till riks-
dagen med förslag till lagstiftning avseende sjöfartsskydd.

Ikraftträdande
Det nya internationella regelverket avses träda i kraft den 1 juli 2004. En
förutsättning är att ett tillräckligt antal konventionsstater godkänner det. Vid
denna tidpunkt skall konventionsstaterna också ha infört de nationella regler
som krävs för att det internationella regelverket skall kunna tillämpas från
dagen för ikraftträdandet.

UTSKOTTETS ÖVERVÄGANDEN 2003/04:TU3

7

EG:s regelsystem
De konventioner och koder m.m. som antas av IMO utgör en ram för regel-
verket. För att bli gällande regionalt och nationellt förutsätts att regelverket
genomförs genom åtgärder på regional respektive nationell nivå.

Såvitt gäller den regionala nivå som utgörs av EU, har Europeiska kom-
missionen den 2 maj 2003 lagt fram ett förslag till förordning om införande
av stora delar av IMO:s nya regler i gemenskapslagstiftningen (förslag till
Europaparlamentets och rådets förordning om förbättrat sjöfartsskydd på
fartyg och i hamnanläggningar, KOM (2003)229-2). Förslaget går ut på att
samtliga delar av IMO:s nya tvingande regler görs till gällande rätt inom
gemenskapen, men också att vissa delar av den rekommenderande delen av
koden skall vara tvingande. Dessutom föreslås att viss nationell trafik skall
omfattas av den tvingande regleringen. Om förslaget antas av EU kommer
det i hög grad att påverka det svenska lagstiftningsarbetet, eftersom en EG-
förordning är direkt tillämplig i medlemsstaterna och hindrar en nationell
lagstiftning med samma innehåll. Om EG-förordningen antas kommer en
viss kompletterande nationell författningsreglering att behövas, t.ex. för att
utse vilka myndigheter som skall ansvara för tillsyn och kontroll. Även
straffbestämmelser och verkställighetsföreskrifter på nationell nivå kommer
att krävas.

Förslaget har varit föremål bl.a. för en riktlinjedebatt i rådet (transport-/
tele- och energiministrarna) den 5 och 6 juni 2003. Den fortsatta hanteringen
av förslaget går ut på att rådet förväntas anta en gemensam inriktning vid
rådsmötet den 9 och 10 oktober 2003. Europaparlamentets behandling pågår
parallellt. Siktet är inställt på att förordningen skall kunna antas före årets
slut.

Utskottets ställningstagande
Införandet av ett internationellt regelverk om stärkt skydd mot brottsliga
handlingar inom sjöfarten välkomnas av utskottet. Utskottet finner det också
positivt att arbetet med det nya regelverket har bedrivits så skyndsamt att ett
ikraftträdande kan bli möjligt redan under år 2004. Utskottet konstaterar att
det nya internationella regelverket i stor utsträckning kommer att påverka
svenska fartyg, hamnanläggningar och sjöfarten på Sverige.

Sedan länge pågår ett motsvarande arbete inom den civila luftfarten, och
efter händelserna i USA har detta arbete intensifierats. Sjöfartsnäringen är till
sin karaktär en av de mest internationella näringarna. Utskottet anser således
att det finns skäl att stärka skyddet även inom sjöfartssektorn för att i största
möjliga mån minimera riskerna för förlust av människoliv eller skador ge-
nom terroristhandlingar och liknande. Det finns samtidigt ett stort handels-
och transportpolitiskt värde i det nya regelsystemet; även om en terroristak-
tion inte vållar skada på människor kan den innebära allvarliga störningar i
världshandeln och skapa politisk instabilitet.

2003/04:TU3 UTSKOTTETS ÖVERVÄGANDEN

8

Det är angeläget att det finns en balans mellan å ena sidan åtgärder för att
stärka skyddet för sjöfarten och å andra sidan vikten av kostnadseffektiva
åtgärder som inte inverkar negativt på den fria rörligheten för varor och per-
soner eller motverkar den näringspolitiska utvecklingen i landet. Utskottet
förutsätter att denna balans eftersträvas vid tillämpningen av de nya interna-
tionella reglerna om sjöfartsskydd.

I detta sammanhang vill utskottet vidare framhålla att det nya regelverket
inte bara innebär ett stärkt sjöfartsskydd i sig utan att det också i vissa avse-
enden kan förväntas medföra förbättrade förutsättningar även för sjösäkerhe-
ten. Det gäller t.ex. kravet på AIS-system, som innebär att varje fartygs
position kan bestämmas med hög grad av noggrannhet. Därmed ökar möjlig-
heterna att t.ex. fastställa vilket fartyg som har förorsakat utsläpp av farliga
ämnen.

Utskottet vill peka på risken att – om Sverige skulle ställa sig utanför det
internationella skyddssystemet – svensk sjöfartsnäring och sjöfarten på Sve-
rige kan komma att drabbas av negativa konsekvenser. Mot den nu angivna
bakgrunden föreslår utskottet således att riksdagen godkänner det nya regel-
verket fullt ut, dvs. ändringarna i SOLAS-konventionen kapitel V och XI-1,
det nya kapitel XI-2 i SOLAS-konventionen samt den internationella koden
om skydd av fartyg och hamnanläggningar (ISPS-koden).

Sjöfartsinspektionens ställning
Utskottets förslag i korthet
Utskottet konstaterar att regeringen ännu inte har vidtagit de åtgär-
der avseende sjöfartsinspektionens tillsyn som riksdagen – på
förslag av ett enigt trafikutskott – beslutade om våren 2001 och
vilket beslut bekräftades av riksdagen våren 2003. Utskottet under-
stryker mot denna bakgrund vikten av att regeringen i anslutning till
den aviserade propositionen med förslag till lagstiftning om sjö-
fartsskydd återkommer i frågan om sjöfartsinspektionens ställning i
syfte att skapa en klarare rollfördelning. I avvaktan härpå avstyrks
en motion som går ut på att sjöfartsinspektionen bör åtskiljas från
Sjöfartsverket. Jämför reservation (kd,c).

Sjöfartsverkets uppgifter
I förordningen (1995:589) med instruktion för Sjöfartsverket sägs (1 §) att
verket är central förvaltningsmyndighet med ett samlat ansvar, sektorsansvar,
för sjöfarten. Sjöfartsverket skall verka för att de transportpolitiska målen
uppnås. Dess huvuduppgifter är bl.a. att utöva tillsyn över sjösäkerheten och
ha samordningsansvaret för trafiksäkerhetsarbetet inom sjöfarten. Vidare
skall verket tillhandahålla lotsning samt svara för farledshållning och vid
behov inrätta nya farleder.

UTSKOTTETS ÖVERVÄGANDEN 2003/04:TU3

9

När det gäller organisationen sägs (5 §) att det inom Sjöfartsverket finns
en sjöfartsinspektion och de andra enheter verket bestämmer.

Regeringens bedömning
Som har nämnts i det föregående har regeringen redan i den nu framlagda
propositionen om sjöfartsskydd redovisat dels vilka uppgifter som kommer
att åvila staten, dels sin syn på hur arbetet bör fördelas mellan olika myndig-
heter.

Regeringen framhåller att den enskilda staten enligt det nya regelverket i
den nationella lagstiftningen kan ordna ansvarsfrågorna på det sätt som den
bedömer vara mest lämpligt så länge staten fullgör sina uppgifter.

Statens uppgifter avseende sjöfartsskydd
Staten kommer att ha ansvar för specifika uppgifter, däribland följande:

– besluta om skyddsnivå,
– besluta om när skyddsdeklaration skall upprättas,
– godkänna skyddsplaner för fartyg,
– kontrollera och certifiera skyddsverksamheten på fartyg,
– besluta om för vilka hamnanläggningar reglerna om sjöfartsskydd skall

gälla,
– genomföra hot- och riskbedömningar av hamnanläggningar,
– godkänna skyddsplaner för hamnanläggningar och
– kontrollera effektiviteten hos fartygs och hamnanläggningars skyddspla-

ner.

Ansvarsfördelning mellan myndigheter
Beträffande ansvarsfördelningen mellan olika myndigheter ansluter sig reger-
ingen fullt ut till den bedömning som Sjöfartsverket genom sjöfartsinspek-
tionen har redovisat i sin nyss nämnda utredningsrapport. Regeringen anser
således att Sjöfartsverket beträffande det nya regelverket om sjöfartsskydd
bör få dels ansvaret för meddelandet av föreskrifter – även avseende hamnan-
läggningar, dels huvudansvaret för tillsynen.

När det gäller meddelande av föreskrifter konstateras att samtliga berörda
myndigheter visserligen har viss kunskap om hamnverksamhet och rör sig i
hamnmiljö i ungefär lika stor omfattning. Eftersom det nya regelsystemet är
avsett att säkerställa förfarandet vid samverkan mellan fartyg och hamn (s.k.
ship/port interface) framstår det dock enligt utredningen som mest lämpligt
att Sjöfartsverket får ansvaret.

När det gäller tillsynen skall de myndigheter som bistår Sjöfartsverket i
denna uppgift kompenseras fullt ut av verket för eventuella kostnader som
införandet och genomförandet av de nya reglerna kan föra med sig.

2003/04:TU3 UTSKOTTETS ÖVERVÄGANDEN

10

Tidigare behandling i riksdagen m.m.

Riksdagens revisorers förslag om sjöfartsinspektionens tillsyn
Våren 2001 behandlade trafikutskottet Riksdagens revisorers förslag angåen-
de sjöfartsinspektionens tillsyn och fyra motioner som väckts med anledning
av förslaget (förs. 2000/01:RR8, bet. 2000/01:TU8, rskr. 2000/01:158).

Revisorerna ansåg att Sjöfartsverkets olika roller borde tydligaregöras så
att det klarare framgår om synpunkter och ställningstaganden grundas på
säkerhets-, produktions- eller sektorshänsyn. Detta skulle öka tilltron till
inspektionen, menade man. Mer konkret föreslog revisorerna att regeringen
skulle utarbeta förslag till förändringar av fartygssäkerhetslagstiftningen,
innebärande att uppgifter rörande tillsyn och säkerhetsnormgivning läggs
direkt på inspektionen.

Enligt trafikutskottets mening borde regeringen i samband med den fort-
satta beredningen av förslagen i utredningsbetänkandet (SOU 2001:17)
Översyn av fartygssäkerhetslagen överväga på vilket sätt sjöfartsinspektio-
nens uppgifter vad gäller bl.a. normgivning och tillsyn skulle regleras i
fartygssäkerhetslagstiftningen. Utskottet uteslöt inte att också instruktionen
(1995:589) för Sjöfartsverket – där sjöfartsinspektionens ansvar och besluts-
kompetens regleras i 13 § – behövde ses över. Riksdagen riktade – på förslag
av ett enigt trafikutskott – ett tillkännagivande till regeringen. Beslutet inne-
bar att regeringen borde vidta åtgärder för att i lagstiftningen stärka sjöfarts-
inspektionens ställning.

Riksdagens revisorers utfrågning om tillsynsfrågor inom
transportområdet
Våren 2003 höll Riksdagens revisorer en intern utfrågning inom ramen för
sin granskning av tillsynsfrågor inom transportområdet. Syftet var att utröna
hur förutsättningarna för tillsynen ser ut inom respektive transportområde
samt hur regeringen och inspektionerna arbetar med att utveckla tillsynen.

Näringsdepartementets företrädare framhöll att intentionerna var att stärka
inspektionernas självständiga ställning. Det närmast förestående steget i den-
na process avsåg luftfartsinspektionen, och förslag till riksdagen i enlighet
härmed aviserades till hösten 2003. Först när en sådan separationsprocess har
fått genomslag för samtliga fyra inspektioner kan det finnas skäl för reger-
ingen att överväga behovet av en fördjupad samverkan mellan inspektioner-
na, anfördes det. Såvitt gäller sjöfartsinspektionen hänvisades till att
Riksdagens revisorer vid sin granskning funnit att denna har en något mindre
tydlig ställning än luftfartsinspektionen och järnvägsinspektionen. Också på
detta område var avsikten att organisationen skulle tydliggöras, även med
avseende på den mer långsiktiga inriktningen.

Riksdagens revisorer konstaterade att arbetet beträffande sjöfarten gick
långsamt. Revisorernas överväganden innebar sammanfattningsvis att rege-
ringens arbete med att säkra inspektionernas ställning – i lagstiftningen och i
övrigt – borde intensifieras.

UTSKOTTETS ÖVERVÄGANDEN 2003/04:TU3

11

Proposition 2002/03:109 Sjösäkerhet
I anslutning till behandlingen av propositionen om sjösäkerhet (prop.
2002/03:109) togs även en motion från allmänna motionstiden avseende sjö-
fartsinspektionen upp till behandling. Motionsförslaget gick ut på att sjöfarts-
inspektionen borde skiljas från Sjöfartsverket.

Regeringen redovisade i den nu nämnda propositionen dels sakläget med
avseende på sjöfartsinspektionens ställning, dels sin bedömning av hur frå-
gan borde hanteras i fortsättningen. Det konstaterades att riksdagens beslut
med anledning av trafikutskottets betänkande våren 2001 (bet. 2000/01:TU8,
rskr. 2000/01:158) inte innehöll något förslag om att sjöfartsinspektionen
skulle skiljas från Sjöfartsverket. Vidare påpekade regeringen att det av för-
ordningen (1995:589) med instruktion för Sjöfartsverket framgår att det inom
verket finns en inspektion samt vilket ansvar och vilka uppgifter som åligger
chefen för inspektionen. Vid en jämförelse mellan inspektionerna inom de
olika trafikslagen (i första hand sjöfart, luftfart och järnväg) framgick att
deras ansvar är olika långtgående och utformade på olika sätt. I vad mån
detta var befogat, eller om ändringar borde göras för att åstadkomma en tyd-
ligare och mer likriktad reglering där även inspektionens självständighet
markeras, krävde ytterligare utredning innan regeringen kunde ta ställning.
Regeringen menade att de behov av ändringar som dessa överväganden kun-
de leda till för Sjöfartsverkets del sannolikt kunde åstadkommas inom ramen
för förordningen med instruktion för Sjöfartsverket.

Trafikutskottet ansåg i detta sammanhang (bet. 2002/03:TU5 s. 31) att det
var angeläget att frågan om ett tydliggörande av sjöfartsinspektionens uppgif-
ter snarast fick en lösning. Samtidigt kunde det, enligt utskottets uppfattning,
finnas ett egenvärde i att regelverket avseende alla fyra inspektionernas re-
spektive ställning och roll ges en mer enhetlig form. I varje fall ansåg utskot-
tet att inget hade framkommit som motiverade dittillsvarande – historiska –
skillnader i regelutformningen. Frågan om huruvida det var tillfyllest enbart
genom en ändring av instruktionen för Sjöfartsverket kunde därför behöva
övervägas ytterligare, anfördes det. Riksdagen hade ingen invändning mot
vad utskottet anfört.

Förslag i budgetpropositionen för år 2004 om uppdelning av
Luftfartsverket
I budgetpropositionen (prop. 2003/04:1) föreslår regeringen att riksdagen
godkänner att en uppdelning av Luftfartsverket görs och att regeringen be-
myndigas att genomföra ombildningen i enlighet med vad regeringen föror-
dar. Den nya myndigheten skall omfatta nuvarande Luftfartsinspektionen och
avdelningen Luftfart och Samhälle samt övriga funktioner som är av klar
myndighetskaraktär. Den kvarvarande delen av affärsverket skall driva de
statliga flygplatserna, flygtrafiktjänsten och annan verksamhet som har kopp-

2003/04:TU3 UTSKOTTETS ÖVERVÄGANDEN

12

ling till affärsverksamhet. Det är angeläget, anför regeringen, att uppdelning-
en genomförs i syfte att undanröja dagens situation där myndigheten
kontrollerar sig själv.

Efter ett beslut av riksdagen kommer detaljerade studier att göras av bl.a.
ekonomi, organisation och ledningsform. Den nya organisationen förväntas
kunna träda i kraft tidigast den 1 januari 2005. Regeringen anför vidare att
bildandet av en ny luftfartsmyndighet inte hindrar att regeringen i framtiden
utreder om en trafikslagsövergripande inspektionsmyndighet bör bildas.

Motionsförslag
Det nya regelverket om sjöfartsskydd föranleder ett åtskiljande av sjöfartsin-
spektionen från Sjöfartsverket, hävdas i motion 2002/03:T17 av Johnny
Gylling m.fl. (kd). Riksdagen bör rikta ett uttalande till regeringen av denna
innebörd, anser motionärerna.

Ansvaret för säkerhet och tillsyn inom den svenska sjöfarten har under
senare år varit föremål för betydande diskussion och kritik, anför de. Att
genomföra en självständig ställning för sjöfartsinspektionen är mycket viktigt
för sjösäkerhet och sjöfartsskydd. Motionärerna kritiserar regeringen för
senfärdighet när det gäller att gripa sig an den organisatoriska bristfällighe-
ten. De anser också att regeringens avsikt att lösa problemet enbart genom
ändring i instruktionen för Sjöfartsverket är otillräcklig. Den renodling av
verksamheterna som behövs för att eliminera målkonflikter – konflikter mel-
lan producerande/affärsdrivande verksamheter och sektorsuppgifter såsom
säkerhetsfrågor och tillsyn – förutsätter att sjöfartsinspektionen inrättas som
en självständig myndighet.

Utskottets ställningstagande
Utskottet konstaterar att det nya regelverket om sjöfartsskydd innebär att ett
stort antal uppgifter läggs på staten. Samtidigt har den enskilda staten frihet
att ordna ansvarsfrågorna på det sätt som bedöms vara mest lämpligt, förut-
satt att staten fullgör sina uppgifter.

Såsom regeringen anför finns det flera aspekter på införandet av det nya
regelverket som behöver klargöras. I den nu framlagda propositionen anmäls
att dessa frågor kommer att behandlas under det fortsatta arbetet med genom-
förandet. Detta gäller såväl ansvarsförhållanden mellan berörda myndigheter
som hur det ekonomiska ansvarstagandet skall fördelas.

Våren 2001 behandlade utskottet frågan om en uppdelning av Sjöfartsver-
kets två delar i en produktionsdel och en myndighetsdel. Därvid framhöll
utskottet att regeringen borde vidta åtgärder för att i lagstiftningen stärka
sjöfartsinspektionens ställning. Utskottet har därefter våren 2003 i samband
med behandlingen av ny lagstiftning om fartygssäkerhet noterat att reger-
ingen inte hade beaktat riksdagens beslut två år tidigare. Utskottet bekräftade

UTSKOTTETS ÖVERVÄGANDEN 2003/04:TU3

13

mot denna bakgrund sitt tidigare ställningstagande genom att framhålla att
det var angeläget att frågan om ett tydliggörande av sjöfartsinspektionens
uppgifter snarast fick en lösning.

Utskottet konstaterar att regeringen inte heller i den nu aktuella proposi-
tionen har berört frågan. Enligt vad utskottet har inhämtat bereds dock frågan
inom Regeringskansliet i avsikt att bl.a. genomföra en ändring i instruktionen
för Sjöfartsverket före årsskiftet 2003/04. Vidare noterar utskottet att reger-
ingen i årets budgetproposition anför att bildandet av en ny luftfartsmyndig-
het inte hindrar att regeringen i framtiden utreder om en trafikslagsövergri-
pande inspektionsmyndighet bör bildas. Utskottet finner det anmärkningsvärt
att regeringen ännu inte har vidtagit de åtgärder avseende sjöfartsinspektio-
nens tillsyn som riksdagen – på förslag av ett enigt trafikutskott – beslutade
om våren 2001 och bekräftade våren 2003. Mot denna bakgrund vill utskottet
understryka vikten av att regeringen i anslutning till den aviserade proposi-
tionen med förslag till lagstiftning om sjöfartsskydd återkommer i frågan om
sjöfartsinspektionens ställning i syfte att skapa en klarare rollfördelning. Med
vad utskottet nu har anfört förutsätts syftet med motionen – nämligen att
eliminera upplevda rollkonflikter mellan å ena sidan produktionsverksamhet
och å andra sidan myndighetsuppgifter, såsom normgivning och tillsyn – bli
tillgodosett.

Utskottet är dock inte berett att på föreliggande beslutsunderlag frångå
tidigare uppfattning och nu förorda att en ny, helt självständig myndighet
inrättas för sjöfartsinspektion. Detta är en fråga som kräver överväganden
vad gäller bl.a. avgränsning av uppgifter och finansieringsförutsättningar.
Därtill kommer möjligheten, såsom regeringen också anger i budget-
propositionen, att i stället skapa en gemensam, övergripande inspektions-
myndighet för transportområdet. Med hänvisning till det anförda är utskottet
inte nu berett att vidta någon åtgärd med anledning av motion 2002/03:T17
(kd); den avstyrks därmed.

2003/04:TU3 UTSKOTTETS ÖVERVÄGANDEN

14

Reservation

Utskottets förslag till riksdagsbeslut och ställningstaganden har föranlett
följande reservation. I rubriken anges inom parentes vilken punkt i utskottets
förslag till riksdagsbeslut som behandlas i avsnittet.

Sjöfartsinspektionens ställning, punkt 2 (kd, c)
av Johnny Gylling (kd) och Sven Bergström (c).

Förslag till riksdagsbeslut
Vi anser att förslaget till riksdagsbeslut under punkt 2 borde ha följande ly-
delse:

Riksdagen tillkännager för regeringen som sin mening vad som framförs i
reservationen. Därmed bifaller riksdagen motion 2002/03:T17.

Ställningstagande
Såsom anförs i motion 2002/03:T17 av Johnny Gylling m.fl. föranleder det
nya regelverket om sjöfartsskydd att sjöfartsinspektionen åtskiljs från Sjö-
fartsverket.

Ansvaret för säkerhet och tillsyn inom den svenska sjöfarten har under
senare år varit föremål för betydande diskussion och kritik. Det finns inga
skäl att tro att de otydligheter som råder på myndighetssidan har underlättat
och påskyndat genomförandet av det nya internationella regelverket. Dessa
organisatoriska bristfälligheter, som regeringen underlåtit att gripa sig an, bör
inte längre tillåtas sinka arbetet med sjösäkerhet och sjöfartsskydd.

Sjöfartsinspektionens ställning är en mycket viktig säkerhetsfråga. Trots
det har den givits en summarisk behandling av regeringen. Något sådant för-
tydligande har regeringen fortfarande inte, efter mer än två år, lyckats åstad-
komma. Under våren 2003 har regeringen på sedvanligt förhalande manér i
sjösäkerhetspropositionen anfört att frågan, huruvida inspektionens själv-
ständighet behöver markeras, ”kräver ytterligare utredning”. Enligt reger-
ingen skulle en tillräcklig förändring av Sjöfartsverkets organisation i sådana
fall inte kräva en ändring genom lag, utan kunna åstadkommas genom enbart
ändring i förordningen med instruktion för Sjöfartsverket.

Vi konstaterar att regeringen alltså anser sig veta bättre än riksdagen vad
som behövs i fråga om organisatorisk tydlighet och självständighet. Vi vill
därför upprepa det ställningstagande trafikutskottet gjorde i maj 2003 med
anledning av sjösäkerhetspropositionen: ”Utskottet anser att det är angeläget
att frågan om sjöfartsinspektionens uppgifter snarast får en lösning.”

Vi finner regeringens ambition, att på sin höjd lösa problematiken genom
ändrad instruktion för Sjöfartsverket, otillräcklig. Den renodling av verksam-
heterna som behövs för att eliminera målkonflikter – konflikter mellan

2003/04:TU3

15

producerande/affärsdrivande verksamheter och sektorsuppgifter såsom sä-
kerhetsfrågor och tillsyn – förutsätter att sjöfartsinspektionen blir en själv-
ständig myndighet.

Mot den nu angivna bakgrunden föreslår vi att riksdagen tar detta tillfälle i
akt, när beslut fattas om att godkänna förändringar i SOLAS-konventionen
samt ISPS-koden, och tillkännager för regeringen att sjöfartsinspektionen bör
skiljas från Sjöfartsverket.

2003/04:TU3 RESERVATION

16

BILAGA

Förteckning över behandlade förslag

Propositionen

Proposition 2002/03:124 Sjöfartsskydd:
Regeringen föreslår att riksdagen godkänner ändringarna i SOLAS-
konventionen kapitel V och XI-1, det nya kapitel XI-2 i SOLAS-
konventionen samt den internationella koden om skydd av fartyg och
hamnanläggningar (ISPS-koden).

Motion väckt med anledning av prop. 2002/03:124

2002/03:T17 av Johnny Gylling m.fl. (kd):
Riksdagen tillkännager för regeringen som sin mening vad i motionen anförs
om att ändringarna i SOLAS-konventionen samt ISPS-koden föranleder ett
åtskiljande av sjöfartsinspektionen från Sjöfartsverket.

Elanders Gotab, Stockholm 2003

2003/04:TU3

17

