

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 4 JUNI 2024 ÄRGÅNG 13

REPORTAGET

UTMANINGAR OCH ARBETSGLÄDJE

NYBYGGGARANDA PÅ BIRKA GOTLAND

TEMA

KONGRESS 2024

- HÖGRE LÖNER OCH BÄTTRE VILLKOR FÖR FÖRÄLDRAR VIKTIGA FRÅGOR
- NY STYRELSE – INTERVJU MED SJÖBEFÄLSFÖRENINGENS NYA ORDFÖRANDE
- DETTA BESLUTADES PÅ KONGRESSEN

NYHETER

Gotlandsbolaget vann upphandling med danskt dotterbolag

INTERVJUN

Sjöfarten står inför miljöutmaningar

KULTUR/HISTORIA

Arkivet efter åländsk storredare

Nu startar en ny kongressperiod

JUNI

Så har vi då lagt ytterligare en kongress bakom oss, även om det nu återstår mycket efterarbete i kölvattnet på kongressen med stadgeändringar, introduktion av styrelsemedlemmar, valberedning, arvoden med mera.

Jag vill här ta tillfället att tacka alla som var med och gjorde detta möjligt. Det var otroligt roligt att träffa så många nya och gamla trojänare och se att engagemanget för de fackliga frågorna fortfarande är både starkt och utbrett. För även om det självklart ligger mycket planering, mycket tid, en hel del stress och kanske till och med några tårar, bakom en kongress så är det också den roligaste och mest givande tillställning vi närvarar vid under de här fyra åren. För när får man annars stänga in sig under tre dagar och bara prata fackliga sjöfartsfrågor med våra mest kompetenta och pålästa förtroendevalda? Det enda som var tråkigt var att vi inte hade ännu längre tid på oss så att man verkligen kunde få tid att samtala med alla som man träffade och kanske ville prata lite längre med.

LENNART JONSSON

Man kan förenklat säga att kongressen består av några olika delar, förutom de rena formaliafrågorna. Styrelsens alla rapporter ska föredras och förhoppningsvis bifallas, därefter har vi alla motioner och kongressens eventuella bifall av styrelsens yttranden över dessa. Det var roligt att se hur vissa motioner verkligen engagerade kongressen. Bland många kan nämnas exempelvis frågan om graviditetsersättning, vabb och föräldralön. Dessa motioner drog till sig stor uppmärksamhet och många kongressledamöter tog plats i talarstolen.

Utöver detta behandlades styrelsens förslag på stadgeändringar, förslaget till budget och medlemsavgifter (som för övrigt blev oförändrade) och förslag på nya arvoden och ersättningar till medlemmar som utför uppdrag för Sjöbefälsföreningen.

När allt detta var klart var det dags att gå till val. Alla centralt förtroendevalda i Sjöbefälsföreningen sitter på en mandattid på fyra år och på varje ordinarie kongress hålls val till alla förtroendeposter, så som ordförande och övrig styrelse, suppleanter, valberedning,

revisorer och kommittéer. Dessa val resulterade i att en stor del av styrelsen nu fått nya namn och ansikten, bland annat har vi fått en ny ordförande vid namn Mattias Elisson. Han är nautiker och jobbar på Destination Gotland och en längre intervju med honom kan du läsa i temat i det här numret, som för övrigt handlar om just kongressen.

Sist, men inte minst, avslutades kongressen med en avtackning av alla våra förtroendevalda som inte kommer att fortsätta sina förtroendeuppdrag. Här ingår både de som "nedlagt synnerligen stor förtjänst för SBF eller dess syften" och därmed blir utnämnda till hedersledamöter samt de som har gjort "lovvärda insatser till gagn för SBF eller dess strävanden" och därmed får Sjöbefälsföreningens förtjänststecken.

Så trots en lyckad kongress var det med lite vemod jag lämnade kongresshallen. Många av de personer som i årtal suttit i styrelsen och som jag lärt känna under denna tid blir det nu ett farväl till. Exempelvis hela presidiet, som jag under min tid som tf vd haft en intensiv kontakt med, är nu ersatta. Naturligtvis ser jag fram emot ett lika bra samarbete med den nya styrelsen och vidare presidiet men det går inte att komma ifrån att jag känner lite saknad, i synnerhet som större flertalet av de som nu är ersatta går i pension vilket innebär att man med största sannolikhet inte träffas i vardagsjobbet heller.

Man brukar ju säga – ingen nämnd ingen glömd – så jag vill återigen tacka alla som hjälpte till att göra denna kongress till vad den blev. Christer Lindvall, vår hedersledamot och tidigare vd i föreningen gjorde ett utomordentligt jobb som kongressordförande. Våra funktionärer som hade styrelsens uppdrag att föredra rapporter och motioner och som, tillsammans med våra andra kanslianställda, planerade och genomförde den här kongressen på ett väldigt fint sätt. Vår styrelse och våra kongressombud, som diskuterade frågorna och sedan fattade kloka beslut. Vår valberedning som lagt ner så mycket tid på att hitta lämpliga kandidater till våra förtroendeuppdrag. Och våra revisorer och revisorssuppleanter som föredrog revisionsberättelsen och agerade röstkontrollanter. Samt våra inbjudna gäster, som bidrog med erfarenheter och andra perspektiv.

Avslutningsvis vill jag framhålla Mats Höglom och Hans-Dieter Grahl som, efter styrelsens förslag och vidare kongressens beslut, kallades till hedersledamöter eftersom det står i våra stadgar – till den som nedlagt synnerligen stor förtjänst för SBF eller dess syfte. Grattis till er båda! Och tack till Alla er andra!

Nu stundar Almedalsveckan där Sjöbefälsföreningen, Seko sjöfolk och Svensk sjöfart ska få våra lagstiftare att förstå vikten av svensk sjöfart, för de som kanske ännu inte förstått detta. Till alla våra medlemmar, var i världen ni än befinner er, vill jag önska en riktigt fin sommar!

sjöbefälen Nr 4

04 Nyheter

Rekordstort antal inskickade bidrag till belöningsdagen
Gotlandsbolaget vann upphandling med danskt dotterbolag
Den svenska handelsflottan fortsätter att minska

08 Fackligt

Fortfarande få kvinnor till sjöss

10 Reportaget: Birka Gotland

Utmaningar och arbetsglädje – nybygggaranda

14 Intervjun: Ida-Maja Hassellöv

Sjöfarten står inför flera miljöutmaningar

16 Kultur/historia: Gustaf Erikson

Arkivet efter åländsk storredare på Unescos världsminneslista

20 Tema: Kongress 2024

Låga löner och dålig ersättning till gravida väcker känslor
Medlemmarna tycker till
De valdes till förtroendeuppdragen
Intervju med Sjöbefälsföreningens nya ordförande

30 In English: Ida-Maja Hassellöv

Many environmental challenges for shipping

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 13 Utgivningsdag 5 juli 2024

Ansvarig utgivare Lennart Jonsson

Redaktör och ställföreträdande ansvarig utgivare
Sofi Cederlöf, 08-518 356 50

Layout Redaktören i samarbete med Trydells Tryckeri

Adress Box 4040, 128 04 Bagarmossen

Besöksadress Flygfältsgatan 8 B

Telefon 08-518 356 00 vx

E-post sjobefalen@sjobefal.se

Bankgiro 332-1478

ISSN 2001-3604

Tryck Trydells Tryckeri AB, Laholm 2024

Annonser Ola Tallbom 090 711 512 ola.tallbom@vkmedia.se

Framsidesbild Birka Gotland. Foto Linda Sundgren

TS-kontrollerad upplaga 5 900 ex

MEDLEM AV

I början av maj hölls Stiftelsen Sveriges Sjömanshus årliga belöningsdag. I år var det rekordmånga inskickade bidrag, hela 80 stycken från 41 olika fartyg i 21 rederier från 65 personer. Tyvärr var endast 4 av dessa kvinnor.

TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM MAJ 2024

En gång om året samlas sjöfartsbranschen för att delta i Stiftelsen Sveriges Sjömanshus belöningsdag. Alla som arbetar ombord har haft chansen att skicka in kluriga innovationer och smarta lösningar och de bästa väljs ut av granskningskommittén och får sitt pris under belöningsdagen.

Dagen inleddes med att de forskare som fått bidrag för sina forskningsprojekt berättade om dessa. Först ut var Sarka Langer som berättade om "Sjöfolkets guide till en bättre innemiljö", sen kom Magnus Boström och talade om "Handledning för en hållbar sjöfart". Följt av Gesa Praetorius som pratade om sitt projekt "Resiliens och beredskap inom sjöräddningen på Medelhavet". Sist ut var

Simone Pusch som berättade om sin film "Breaking the ice" där hon har följt en kvinnlig styrman i hennes arbete på en isbrytare.

Många smarta lösningar i maskin

Andra delen av dagen bestod av själva belöningsutdelningarna som leddes av granskningsgruppens ordförande, Cecilia Österman. Som vanligt kom majoriteten av de inskickade bidragen från maskinavdelningen. 1:e fartygsingenjör Carl Olsson och 2:e fartygsingenjör John Brolin på *M/T Tern Sea* fick 20 000 kronor för sitt uppfällbara packningsbord, som kan vecklas ut när det behövs och tar minimalt med plats när det inte behövs. 2:e fartygsingenjör Julius Pagsuberon på *M/T Ternholm* fick 20 000 kronor för ett tryckluftsdrevet verktyg som skalar bort

musslorna i centralkylaren. Teknische chefen Olle Edvinsson på *M/S Eckerö* fick 25 000 kronor för en indikatorklocka som går att läsa av på avstånd. På så sätt går det att indikera huvudmaskins koppling och dess linjering mot växeln utan att man måste åla sig ner på tanktaket under kopplingen. Teknische chefen Andreas Rönnkvist på *M/T Astina* fick 15 000 kronor för sin mall för en välkommande introduktion till studenter på praktik.

Men även nautikerna kom med många bra lösningar. Befälhavare Patric Lindquist på *M/T Fure Valö* fick 20 000 kronor för ett portabelt synglas för olje- och kemslang. Befälhavare Fredrik Nygren på *M/S Madam* fick 20 000 kronor för sitt enkla förtöjningsspel för bättre arbetsmiljö. Befälhavare Caroline Källberg på *M/T Fox Luna* fick 10 000 kronor för kardborreband som håller rullgardinerna på plats.

Underrepresenterad avdelning

Den avdelning som brukar vara något underrepresenterad är intendenturen. Ofta genomförs deras innovationer med hjälp av den tekniska avdelningen, så

även i år. I:e fartygsingenjör Erik Halvorsen och kock Lars-Eric Mårtensson på *M/T Ramelia* fick 10 000 kronor för en montering av ett excenterlås i rostfritt stål på diskmaskinslocket, som håller det stängt i alla väder. Reparator Sebastian Carlsson och mässman Helena Käck på isbrytaren *Ymer* fick 10 000 kronor för en skjutregel på kylskåpsgallerna som underlättar service och rengöring.

Räddade livet på man i vattnet

En belöning på 30 000 kronor för livräddande insats gick till Tobias Karlsson. I oktober förra året var han på hundpromenad när han såg en man ligga i vattnet i ån Nissan i Halmstad. Han kastade först i en frälsarkrans och hoppade sedan i och höll mannen flytande tills polisen kom. Tack vare Tobias insats överlevde mannen.

Dagen avslutades med ett panelsamtal om hur man bäst tar vara på belönade förslag och får dem att användas på fartygen där bland annat Sjöbefälsföreningens ombudsman Malin Persson deltog. **S C**

Gotlandsbolaget vann upphandling med danskt dotterbolag

I slutet av juni meddelade Trafikverket att Gotlandsbolaget har vunnit upphandlingen av Gotlands-trafiken mellan 2027–2035 via ett danskt dotterbolag vid namn Alvina Shipping A/S.

– Trafiken mellan Gotland och fastlandet är en del av vår identitet, och vi är oerhört glada och stolta över att ha vunnit förnyat förtroende från Trafikverket. Vi har fått tilldelningsbeslut, och nu följer kontraktsskrivande. Vår resa mot klimatneutrala överfarter fortsätter nu med nästa generations fartyg och minskade utsläpp, säger Håkan Johansson, vd Gotlandsbolaget, i ett pressmeddelande.

”God dialog med svenska facken”

Det vinnande anbudet bygger på svensk flagg och svensk besättning med svenska

kollektivavtal, men ett danskt dotterbolag som ansvarar för ekonomisk och strategisk ledning.

– Jag vill rikta ett stort tack till alla medarbetare som arbetat intensivt för att utveckla ett konkurrenskraftigt anbud, trots skillnaden i skattemässiga förutsättningar som idag råder mellan Sverige och våra grannländer. Vi har en god dialog med de svenska facken och det är en självklarhet för oss att prioritera svenska kollektivavtal ombord på våra fartyg, och vi kommer också att fortsätta trafikera med svensk flagg, säger Marcus Risberg, vd Destination Gotland, i ett pressmeddelande.

Rederiet skriver i pressmeddelandet att om regeringen fattar beslut om att rederiet kan omfattas av den svenska tonnageskatten så kommer även ansvaret för ekonomisk och strategisk ledning placeras på Gotland.

Stiftelsen Sveriges Sjömanshus belönar Enklare förtöjningar med lastbilsvinsch

För att minska arbetsbelastningen i samband med förtöjningar installerades förtöjningsspel som annars brukar användas på bogser- och dragbilar ombord på M/S Madam. Under Stiftelsen Sveriges Sjömanshus belöningsdag den 7 maj tilldelades befälhavare Fredrik Nygren 20 000 kronor för den idén.

Under sommarhalvåret trafikerar Madam rederis fartyg M/S Madam destinationer i Stockholms södra och mellersta skärgård. Bland annat blir det många korta resor över sundet mellan Stavsnäs och Runmarö med 15–20 minuter till kaj. Det innebär åtskilliga ankomster och avgångar varje dag som besättningen har att hantera.

– Det kan bli upp till 15 förtöjningar om dagen, men så ofta kan man inte förtöja eftersom det sliter för mycket på besättningen, säger Fredrik Nygren, tidigare befälhavare på M/S Madam och numera anställd vid Trafikförvaltningen i region Stockholm. Istället låg vi och körde mot kajen. Det är förstås inte bra, men vi var tvungna.

”Det här sparar otroligt mycket på axlar, ryggar och knän och de som jobbar på däck är jättenöjda.”

Tillsammans med några andra ur besättningen började han fundera över alternativa lösningar. Att installera förtöjningsspel avsedda för fartyg skulle bli mycket dyrt visade det sig. Däremot var de vinschar som används iland på exempelvis drag- och bärgningsbilar, betydligt mer prisvärda.

– Vi involverade vår tekniske chef i planerna och när han förstod vilka vinster som förtöjningsspelen skulle innebära för både arbetsmiljön och fartyget, ställde han sig på vår sida, säger Fredrik Nygren.

Två vinschar köptes in och installerades på var sida om fartyget av en extern firma. Numera används spelen flera gånger om dagen vilket underlättar arbetet ombord.

– Det här sparar otroligt mycket på axlar, ryggar och knän

De nya förtöjningsspelen på M/S Madam sliter mindre på besättningen, sparar bunker och är bättre för miljön, säger befälhavare Fredrik Nygren.

och de som jobbar på däck är jättenöjda. Med spelen tar det bara någon minut att förtöja och både gångtimmar och bunkerförbrukningen har minskat nu när vi inte behöver ligga och köra mot kajen längre, säger Fredrik Nygren.

Spelen är eldrivna och kan manövreras aningen från bryggan eller med en fjärrkontroll ute på däck. Att skärgårdsbåtar sällan utrustas med förtöjningsspel, tror Fredrik Nygren handlar om hur man resonerar kring spelens kapacitet.

– Jag tror att man tänker att förtöjningsspel måste vara så starka att de håller för stormstyrka, men det behöver de inte. Vi använder bara spelen dagtid, och blåser det för hårt någon dag använder vi de fasta trossarna.

Nu har ytterligare ett av Madam rederis totalt fem fartyg fått en motsvarande installation som M/S Madam.

– Förtöjningsspel lämpar sig allra bäst för fartyg som går många turer med korta förtöjningar. Men det kan säkert löna sig att installera förtöjningsspel på andra fartyg också med tanke på hur stora fördelarna är, säger Fredrik Nygren.

Skanna QR-koden för att se en film om hur Stiftelsens arbete stöttar sjöfolket.

Stiftelsen Sveriges Sjömanshus

Belöning 2025

Sjömän är utmärkta problemlösare och gör ständiga förbättringar för att underlätta arbetet, höja säkerheten och öka trivseln ombord. Det är något vi gärna premierar. Har du gjort en förbättring eller känner du någon som gjort det? I så fall vill vi veta det. Det går redan nu att lämna in förslag till Belöning 2025. Läs mer om vår belöningsverksamhet på sjomanshus.se

APROPÅ KONGRESS 2024:

Stiftelsen Stockholms Sjöfartshotell med Sjöfartshotellet och Katarina Sjöfartsklubb

Erbjuder bra och billigt boende samt en mötesplats för sjöfolk

Vill du veta mer, ring eller kom och besök oss. Du är alltid välkommen! **Telefon 08-640 94 96**

E-mail katarina.sjofartsklubb@telia.com - www.katarinasjofartsklubb.com

Du hittar oss även på [facebook.com/Katarina.Sjofartsklubb](https://www.facebook.com/Katarina.Sjofartsklubb)

Besöksadress Glasbruksgatan 2, Porten ovanför Sjöfartshotelllets entré - **Hotellbokning** 08-517 349 80

Fortfarande få kvinnor till sjöss

Den 18 maj firades ”International Day for Women in Maritime”. Syftet är att uppmuntra fler kvinnor att gå till sjöss. Juristen Stellan Gärde delar här sina tankar.

Som ansvarig för en seglarskola i Stockholmsområdet under 30 år så har jag personligen upplevt att det i mitten av 1980-talet var 90 procent killar som kom på seglarkurser, läger och kappseglingar. Under 2020-talet förändrades detta påtagligt. Numera är det ibland fler tjejer som är med i grupperna. Det är uppenbart en förändrad attityd bland tjejer som öppnat för detta. Som far till tre döttrar – som alla seglar i alla typer av båtar – är detta naturligtvis glädjande.

Den stora faktiska förändringen skedde redan på 1960–70-talen då näringslivet behövde ta del av den arbetskraftsreserv som alla kvinnor i hemmen utgjorde. Det ledde till tydliga politiska beslut som skulle möjliggöra detta. Det byggdes ut en omfattande barnomsorg för att ge ett friare val bland kvinnor. Under 70-talet innebar det att både jag och min fru kunde arbeta efter föräldraledigheten. Samhällets strategi var då naturligtvis också att flickor fick utbildning för att de inte skulle hindras

att komma ut i arbetslivet efter eget val.

Detta samspel mellan behov hos näringsliv och kvinnors rätt till jämställdhet, lika löner mm är en utveckling som gynnat kvinnors rättigheter. Vi får ju inte glömma att kvinnor fick rösträtt för över hundra år sedan, år 1919. Idag har kvinnors rätt till jämställdhet skrivits in i grundlag, diskrimineringslag, ärvdabalk och konventioner som Sverige skrivit under, som Kvinnokonventionen. Det är en glädjande utveckling i samhällets alla delar att kvinnor söker utbildning och anställning inom alla yrken. Trots detta är vissa yrken fortsatt mans- eller kvinnodominerande.

En förändring sker inte av sig själv

Det sägs att när kvinnor väljer att ge sig ut till sjöss, och väljer en karriär som befäl, så ligger det nära till hands att tala om någon som har skinn på näsan, är tuff, stark och modig. Att kvinnor som väljer att gå till sjöss måste anpassa sig till en mansdominerad bransch och i vissa fall även en manlig

jargong. Men det sägs även att det har skett en förändring. En förklaring anses vara att nya typer av utbildningsprogram, exempelvis den fyraåriga sjöbefälsutbildningen som ger ökad tillgänglighet till yrket och lockar nya grupper.

En förändring sker dock inte alltid av sig självt. Under 2018 togs ett initiativ till ett projekt kallat Vågrätt. Vågrätt är ett samarbete mellan arbetsgivarorganisationer, fackföreningar, akademi, myndigheter, studentföreningar och ideella organisationer med målet att skapa en sjöfartssektor med arbetsmiljö i världsklass för alla som arbetar inom sjöfartssektorn i Sverige. Sjöfartsverket har idag ett samarbete för att förbättra den sociala arbetsmiljön. Syftet är att skapa en sjöfartsindustri där fler kvinnor söker jobb till sjöss och känner sig motiverade och inspirerade att stanna kvar.

I mitt eget arbetsliv har jag varit verksam som jurist inom LOTCO Rättsskydd AB, vars idé var och är att samla juridisk kompetens på ett ställe. Jag fick den stora fördelen att arbeta tillsammans med både kvinnliga och manliga kollegor samt ta del av deras olika erfarenheter. Detta var ytterst stimulerande och innebar en ständig utveckling i mitt arbete. **S G**

SAN-konferensen 2024:

Nominera till årets San-pris!

Vet du någon som har ett extra engagemang för arbetsmiljön inom sjöfarten? Som kanske drivit ett förbättringsprojekt eller som är den som ser till att kollegorna mår bra på jobbet? Passa i så fall på att nominera henne eller honom till årets San-pris. Priset består av diplom och en check på 15 000 kronor som delas ut i samband med San-konferensen i höst.

Nominera
senast
2 september

Mejla din nominering med en kort motivering senast den 2 september till info@san-nytt.se.

Sjöfartens Arbetsmiljönämnd, SAN, bildades 1956 och är ett samarbetsorgan mellan arbetsgivare och fackliga organisationer. SAN verkar för att förbättra arbetsmiljön och säkerheten inom svensk sjöfart och fungerar som en knutpunkt för arbetsmiljöarbetet inom branschen. Nämnden ger finansiellt stöd till olika projekt, anordnar konferenser, delar ut arbetsmiljöpris och mycket annat. På san-nytt.se kan du läsa mer om oss.

Vågrätt-konferens går tillbaka till rötterna

Vågrätt anordnade den 22 maj ett öppet möte på Linnéuniversitetet i Kalmar. Årets tema var "Back to the Roots: Framgångar och utmaningar – Vad har hänt i Vågrätt sedan 2018?" och under dagen fick deltagarna ta del av de framsteg som gjorts sedan samarbetet inom Vågrätt startade 2018. Vågrätt är ett initiativ som uppkom ur MeToo-rörelsen och sjöfartens uppror #lättaankar med syftet att förbättra arbetsmiljön och säkerheten ombord. Sjöbefälsföreningen är aktiva i styrgruppen genom vår ombudsman Malin Persson.

Under dagen fick deltagarna lyssna på inspirerande föreläsningar med branschaktiva, forskare och elever på Sjöfartshögskolorna som alla talade om frågor gällande jämställdhet, social hållbarhet och ökad inkludering på arbetsplatsen. Dessutom delades exempel på hur man kan arbeta med dessa frågor inom branschen och hur sjöfarten kan bli tillgänglig för alla.

Förstudie om ammoniak som fartygsbränsle

Ammoniak har bra förutsättningar för att bli ett stort bränsle inom sjöfarten, men det finns risker. I en ny förstudie från Lighthouse och Trafikverket kallad "Säker ammoniak ombord (SAMM)" går bränslet igenom ur ett säkerhetsperspektiv.

– Många lyfter upp att det finns mycket erfarenhet kring säkerhet, risker och utbildning i andra branscher som sjöfarten kan dra nytta av, till exempel från jordbruket, fisket eller annan industri där man använder ammoniak som kylmedium. Branschen kan också undersöka och lära sig av skillnader och likheter mellan att transportera ammoniak, vilket ju görs inom sjöfarten idag, och att använda det som bränsle. Vi kan se att plattformar för erfarenhetsutbyte fortfarande efterfrågas och många erfarenheter har inte förts över till sjöfarten ännu, säger Anna Karlsson på RISE som lett projektet, i ett pressmeddelande.

I studien nämnde intervjupersonerna utbildning och kunskap som de viktigaste faktorerna för att ammoniak ska kunna fungera som ett säkert fartygsbränsle.

Handelsflottan fortsätter minska

Nya siffror från Trafikanalys visar att det totala antalet svenskregistrerade fartyg på minst 100 brutto har fortsatt minska under 2023, från 314 fartyg år 2022 till 310 år 2023.

– Antalet fartyg i den svenska handelsflottan på minst 100 brutto har varit relativt stabilt under de senaste 10 åren, men den mer långsiktiga trenden sedan 70-talet visar färre antal fartyg med minskad transportkapacitet. Antal fartyg fortsatte minska något under 2023. Under en längre tid är det lastfartygen som bidragit till minskningarna. Så även under förra året, både antal fraktfartyg och total lastkapacitet minskade. De svenskregistrerade handelsfartygens andel av den totala världshandelsflottan är nu nere på 0,16 procent, mätt i kapacitet (bruttodräktighet), säger Henrik Petterson, statistiker på Trafikanalys, i ett pressmeddelande.

Sjömanskyrkan Stockholm

Nynäshamn

Besöksadress: Lövlundsvägen 28

Vi finns lokaliserade i Nynäshamn och på Kaknäs Sjömanscenter.

Våra verksamheter är

- Fartygsbesök i Stockholm, Södertälje, Nynäshamn och närliggande hamnar.
- Läsrumsverksamhet
- Gudstjänstliv
- Diakoni
- Pensionärs- och föreningsverksamhet

Kaknäs Sjömanscenter

Besöksadress: Kaknäsvägen 30

Telefon: 08-566 943 30

E-post: info@sjomanskyrkan.com

Hemsida: www.sjomanskyrkan.com

Larm om kanotist i vattnet.

Vi skickade omedelbart ut en hårfrisör.

Till havs kan allting hända. En dröm kan förvandlas till mardröm, en strålande dag kan fortsätta med en åskstorm och en stilsäker hårfrisör kan visa sig vara en flexibel sjöräddare. Man vet aldrig.

Just därför är det så viktigt att Sjøräddningssällskapet och våra frivilliga sjöräddare finns. Välkommen som medlem på sjoraddning.se. Eller swisha en gåva till 900 5000.

SJÖRÄDDNINGSSÄLLSKAPET

FRIVILLIGA SJÖRÄDDARE SEDAN 1907.

Dina pengar kommer fram! Vi har 90-konto och kontrolleras av Svensk Insamlingskontroll.

Utmaningar och arbetsglädje – nybyggaranda på *Birka Gotland*

Efter fyra år till kaj har *M/S Birka Gotland* åter börjat trafikera Åland, Visby och andra destinationer i Östersjön. Uppstarten innebär stress och tungt arbete för besättningen, men också möjligheter att bygga upp något nytt och bra från grunden. Sjöbefälen besökte fartyget i mitten av april – mindre än en månad efter premiärturen. **TEXT OCH FOTO LINDA SUNDGREN**

På *Birka Gotland* har man sex restaurangkoncept och tre olika restaurangkök i ett. Att få det att fungera har varit en utmaning, säger kökschef Kim Birk.

STOCKHOLM APRIL 2024

Vattnet glittrar i den låga kvällssolen när *Birka Gotland* sakta glider fram genom Stockholms inre skärgård på väg mot Åland. En dryg halvtimme tidigare avgick hon från Stadsgrändskajen på Söder och nu börjar beställningarna från à la carte-restaurangen att strömma in till byssan. Maten har en central plats i utbudet ombord och kokar och serveringspersonal gör sitt bästa för att hålla hög kvalitet på såväl rätterna som på servicen, samtidigt som man fortfarande prövar sig fram för att hitta fungerande arbetsrutiner. Det gavs inte mycket tid till förberedelser inför trafikstarten den 20 mars och problem löses vartefter de dyker upp.

– Vanligtvis har man ju ett par månader

på sig när man startar upp en ny båt, men den här gången hade vi bara drygt två veckor, säger kökschef Kim Birk där han står utanför sitt kontor i byssan. Nu får vi lära oss allteftersom. Det är tufft, men det går framåt.

Det skramlar, ropas och körs med vagnar fram och tillbaka genom gången som löper genom hela byssan, från bufférestaurangen Sjösalen i den förliga delen till à la carten i den aktra. Tempot är högt och innanför den krämade serveringsdisken rör sig kockarna om varandra för att snabbt få fram kvällens beställningar.

– Vi har sex restaurangkoncept på den här båten och tre olika restaurangkök i ett, med skaldjur, fransk bistro och Gotlandsgrillen. Det har varit svårare än vi trodde att få det att fungera, men det blir

lite bättre för varje dag som går, säger Kim Birk.

Togs ur trafik under pandemin

Birka Gotland hette tidigare *Birka Stockholm*. Fartyget togs ur trafik när pandemin bröt ut under vårvintern 2020 och låg sedan till kaj för försäljning fram tills i mars 2023 när Gotlandsbolaget meddelade att man förvärvat fartyget. Några månader senare kom beskedet att Viking Line gick in som delägare. Tillsammans bildade de båda rederierna bolaget GAC – Gotland Alandia Cruises – och fartyget döptes om till *Birka Gotland*. GAC ansvarar för utvecklingen av kryssningar och reklam, medan besättningen är anställd i respektive rederi med intendenturen i Viking Line och driften i Gotlandsbolaget. Majoriteten av cateringpersonalen kommer från *Viking Cinderella* som den 5 mars i år flaggade finskt och började trafikera Helsingforslinjen. Några intendenturare kommer även från Destination Gotland och gamla *Birka*.

– Men vi ska inte bli som *Birka* var förr, eller som *Cinderella* var förr eller som Destination Gotland. Vi ska bli något nytt, något unikt. Det svåraste nu är att hitta vårt koncept. Maten är viktig för gästerna och de äter mer här än de gjorde på *Cinderella*, och vi vill förstås att de ska bli nöjda, säger Kim Birk som själv kommer från *Cinderella*.

À la carterestaurangen börjar fyllas och det pratas och skrattas runt borden. I kväll är det vikarierande restaurangchef Homan Hadidi som ansvarar för att servicen fungerar och att personalen har rätt förutsättningar för att kunna göra ett bra jobb.

– Jag går flera rundor varje kväll och hör med personalen om de behöver något och om de är tillräckligt bemannade, säger han. Är det stressigt hoppar jag ibland själv in och hjälper till att servera, men oftast kan jag ta någon från en annan avdelning som har det lite lugnare. Vi har en dynamisk bemanning som handlar om att vi ska vara där gästerna är.

Den dynamiska bemanningen utveck-

lades i samband med pandemin och Homan Hadidi säger att personalen uppskattar den omväxling som rotationen mellan arbetsstationerna innebär. Men det ställer stora krav på schemaläggning och logistik för att det ska fungera.

– Sedan kompletterar jag det logistikerna gör med att gå runt och se om det blev som det var tänkt. Det är en sak hur det ser ut på pappret, och en annan hur det fungerar i praktiken, säger han.

Lyssnar noggrant på gästerna

I nattklubben Backstage pågår förberedelser inför kvällens underhållning och det klirrar från baren där personalen fyller på med flaskor och rena glas. Kvällen kommer att inledas med karaoke klockan åtta följt av Matz Bladhs dansbandsorkester. Det är mitt i veckan och majoriteten av gästerna är något äldre vilket också avspeglar sig i nöjesutbudet.

– Vi lyssnar väldigt noggrant på gästerna och försöker anpassa programmen efter vad de vill ha, säger kryssningschef Sami Ilonen. Men den stora utmaningen nu är att få alla rutiner på plats, att kommunikationen mellan avdelningarna hittar sin form och att it och övriga arbetsverktyg fungerar smärtfritt. Det har varit många intensiva veckor som har innehållit långa arbetsdagar, men samtidigt har det varit väldigt roligt. Sammanhållningen och viljan att skapa en fantastisk produkt har

Vikarierande restaurangchef Homan Hadidi stannar till och pratar med cafébiträde Linnéa Andersson som gör sitt första arbetspass ombord den här dagen.

varit och är enastående oavsett om man jobbar inom drift eller intendentur.

Som kryssningschef är Sami Ilonen ansvarig för alla nöjen, både egenproducerat och inköpt, liksom spelverksamheten ombord. Det är också han som ska se till att transporter och utflykter fungerar under de destinationsresor som är planerade till bland annat Visby, Höga kusten, Bornholm och Ystad.

– Det innebär mycket jobb och en hel del utmaningar. Jag tycker dock om att organisera och har ett fantastiskt team ombord och många mycket erfarna och kompetenta samarbetspartners på de olika destinationerna. Det känns roligt

och inspirerande att få byta båt efter drygt 20 år ombord på *Viking Cinderella*. Vi skapar det här tillsammans och varje medarbetares individuella insatser gör att vår produkt blir bättre och bättre för var dag som går, säger han.

Trivs med vakt och avlösningssystem

Medan stämningen stiger i fartygets publika utrymmen, lägger sig lugnet i maskinavdelningen. Nattbesättningen bestående av en fartygsingenjör och en motorman gick på sitt pass klockan 18.00 och nu sitter andre fartygsingenjör Rasmus Himmelroos vid skrivbordet i kontrollrummet. Han inväntar öppet hav för att

M/S BIRKA GOTLAND

Birka Gotland byggdes 2004 vid det finska varvet Aker yard. Sedan dess har hon gått i trafik för det åländska rederiet Birka Cruises mellan Sverige och Åland; inledningsvis med namnet *Birka Paradise* och därefter omdöpt till *Birka Stockholm*. Fartyget har plats för 1 800 passagerare, men saknar bildäck och när pandemin bröt ut 2020 togs hon ur trafik och lades ut till försäljning. Den 27 mars 2023 köptes hon av Gotlandsbolaget och några månader senare meddelade Viking Line att de gått in som hälftenägare. Den 20 mars i år sattes fartyget i trafik under namnet *Birka Gotland*.

Som kryssningschef är Sami Ilonen ansvarig för hela nöjesutbudet ombord.

Magnus Friberg, biträdande butikschef, kom ombord bara en dryg vecka innan trafikstarten den 22 mars. Han är ofta ute i butikerna och pratar med personalen, som här med Malin Ardenstedt.

Aron Pettersson håller på att skolas in som andre fartygsingenjör.

sedan kunna gå ut i maskinrummen och påbörja det planerade underhållet.

– I kväll ska jag göra en tremånaders säkerhetskontroll på ångpanna ett och motorman har lite filter att byta. Den senaste veckan har det varit ganska mycket att göra på nätterna. En kylare har satt igen, vi har meckat med separatorer och så har det dykt upp en del bränsleläckage. Vi går på ultralågsavvlig tjockolja och när den läcker blir det mer svårvasat än med diesel, säger han.

Befälen i maskinbesättningen jobbar två veckor och är ledig fyra. Första veckan går man natt från 18.00 till 06.00. Därefter följer en veckas dagjobb innan det är dags att åka hem. Rasmus Himmelroos säger att han trivs med både vakter och avlösningssystem.

– När man är ledig i tolv timmar hinner man både ha lite fritid och sova ordentligt. Det brukar ta några dagar innan jag ställt om till att sova på dagen, men sedan går det bra. Att vi byter vakt den andra veckan är för att dygnet ska vara rättvänt tills vi åker hem. Vi testat lite nya saker här och jag tycker att det fungerar bra.

Rasmus Himmelroos kommer närmast från Destination Gotlands *M/S Drotten* och gör sitt andra pass på *Birka Gotland*. Han tycker att maskinrummen här är rymliga och bra planerade, men det tar tid att lära sig alla system. Och att sätta igång ett fartyg som varit upplagt i fyra år innebär utmaningar.

– Det dyker hela tiden upp nya saker. Just nu är det inga större bekymmer maskinellt, men det är mycket i inredningen med toaletter och sådant. Vi jobbade med det på varvet innan trafikstarten, men det blir ändå en annan sak när man börjar belasta systemen fullt ut, säger han.

”Varit jättemycket jobb”

Klockan 05.30 nästkommande morgon anländer *Birka Gotland* till Mariehamn för att sedan avgå igen en timme senare. Befälhavare Thomas Jansson är med på bryggan under ankomst och avgång. Därefter deltar han i det dagliga samrådsmötet tillsammans med fartygets avdelningschefer, sjukvårdare, huvudskyddsombud och fackliga representanter innan han fortsätter med administration inne på skeppskontoret på däck nio.

– Det har varit jättemycket jobb och sedan månadsskiftet januari–februari har jag varit hemma sammanlagt kanske två veckor, säger han. Men när alla har fått sina lotspapper kommer vi att gå över till

I maskinavdelningen går besättningen vakt 12 om 12. Andre fartygsingenjör Rasmus Himmelroos tycker det är bra eftersom man då hinner sova ut ordentligt.

ordinarie avlösningssystem. Jag var först ut att få mina lotspapper godkända. Vi är två skeppare som kommer från *Cinderella* och för oss räcker det att göra en förenklad uppkörning. Den tredje befälhavaren kommer från Destinationen och har inte gått här tidigare så för honom tar det längre tid.

För Thomas Jansson och hans avlösare har mycket av tiden inför trafikstarten handlat om att få säkerhetsorganisationen på plats med larmlistor, övningar, behörigheter och personalplanering. Nu går man in i nästa fas där fokus ligger på att få besättningsrutiner och arbetsförhållanden att fungera.

– Att besättningen har rätt förutsättningar och rätt verktyg för att kunna utföra sitt jobb är centralt och vi befälhavare är mycket involverade i det. Vi har dagliga samrådsmöten där vi går igenom verksamheten och ser om det finns några problem som behöver lösas, säger han och fortsätter:

– Vi jobbade på samma sätt på *Cinderella* när vi startade upp efter pandemin. Det handlar om att hjälpas åt och få alla att arbeta mot samma mål. Nu har vi alla möjligheter att skapa vår arbetsplats som vi vill ha den. Vi försöker ta det bästa från de olika bolagen, och vi som jobbar på bryggan tycker att vi lyckas bra med det. Alla letar efter de bästa arbetsätten och det finns ingen prestige. Det råder nybygggaranda.

Enligt Thomas Jansson är samarbete det som ska bli nyckeln till framgång på *Birka Gotland*. Dels handlar det om att få de olika kulturerna från *Cinderella*, Destination Gotland och *Birka Stockholm* att smälta samman, dels att få ihop driften och intendenturen till en besättning.

– Alla system och annat som finns ombord går i varandra och vi behöver hjälpas åt för att få det att fungera. Ska vi exempelvis bygga om på en avdelning behöver både skyddsorganisationen och de som ska jobba där involveras. Vi vill att det ska bli rätt från början, säger Thomas Jansson.

Något som man jobbar mycket med nu och som flera avdelningschefer lyfter fram, är behovet av att förbättra kommunikationen. Det är även Thomas Jansson inne på.

– Bättre it och kommunikation går som en röd tråd genom det mesta som behöver åtgärdas. Hur kommunicerar vi? Vilka plattformar har vi? Det är två olika bolags kommunikationssystem som ska flätas samman och vi försöker hitta gemensamma plattformar som teams och andra lösningar för att få det att fungera.

Nere i maskinavdelningen har nattbemanningen avlösts av daggången. En av dem som är i tjänst är Aron Pettersson som håller på att skolas in som andre far-

Samarbete är det som ska bli nyckeln till framgång på *Birka Gotland*, enligt befälhavare Thomas Jansson.

tygsingenjör. Han har gått som motorman i Destination Gotland sedan 2015, men kom hit efter avslutad sjöingenjörsexamen i början av året.

– Det har varit en jättetuff period och vi har verkligen fått slita för att få igång allt, säger han. Men vi är ett jäkligt bra gäng och jag känner många av dem från Destinationen.

Aron Pettersson säger att den stora skillnaden mellan Destination Gotlands fartyg och *Birka Gotland*, är prioriteringarna.

– Gotlandstrafiken handlar om transporter. Där är det hela tiden fokus på att komma fram i tid och det kan vara väldigt stressigt. Här betalar passagerarna för en upplevelse och då är komforten det viktigaste. När man kommer ombord ska allting fungera.

Låg på varv inför trafikstart

Inför trafikstarten låg *Birka Gotland* på varv i Landskrona för underhåll och ombyggnationer. Bland annat fick tax-freebutiken ett lyft med ny layout, nya hyllsystem och nya ytskikt. Magnus Friberg är biträdande butikschef ombord.

– Jag kom hit från *Cinderella* en dryg vecka innan vi började gå i trafik, säger han. Då var stommen och de flesta hyllorna klara, men alla produkter och skyltar skulle upp. Sedan behövde vi få kassasystemet i skick och bygga knappar som är logiska och enkla att arbeta med. Annars tar kassorna jättemycket extratid från personalen.

Magnus Friberg delar kontor med butikschefen och lagerchefen. Härifrån hanteras den administration som är kopplad till butiker och lager. Själv är Magnus Friberg ofta ute i fartygets butiker för att tillse att allting fungerar som det ska.

– Är det mycket att göra där ute kan jag gå in som säljare och hjälpa till. Annars handlar mycket om back officegrejer nu. Att hitta alla lagersystem och se till att vi har någonstans att ställa nya varor som kommer ombord. Men jämfört med *Cinderella* är logistiken här rena drömmen. Vi har en lagergång som går genom hela båten vilket gör att vi kan ta upp varorna direkt till butiken, utan att behöva köra dem genom passagerarutrymmena.

Under våren har *Birka Gotland* nästan uteslutande trafikerat linjen Stockholm – Mariehamn, men i sommar tillkommer även Visby som en reguljär destination. Dessutom kommer det att genomföras kryssningar till andra Östersjödestinationer, som Ystad, Bornholm och Höga kusten. **LS**

Sjöfarten står inför
flera miljöutmaningar

Förorenat skrubbevatten, handel med utsläppsrätter och omställning till fossilfria bränslen. Sjöbefälen har talat med Ida-Maja Hassellöv, assisterande professor vid Chalmers tekniska högskola, om de miljöfrågor som är aktuella inom sjöfarten. TEXT LINDA SUNDGREN FOTO MARTIN HASSELLÖV

GÖTEBORG APRIL 2024

EU har drivit på för att utsläpp av förorenat skrubbevatten ska regleras i IMO, men utan framgång. Varför är det så svårt att stoppa de här utsläppen?

– Frågan var uppe i IMO så sent som i februari. EU och några länder till hade lämnat in förslag om att begränsa utsläppen av skrubbevatten, men frågan togs inte ens vidare till en arbetsgrupp för beredning. Det finns mycket starka lobbykrafter mot en reglering. Det är betydligt billigare att köra fartyg på högsavligt bränsle som renas med skrubbers än att använda lågsavliga alternativ. Även oljeindustrin är emot en reglering eftersom den då inte skulle ha någon avsättning för sin tjockolja. Lobbyisterna hävdar att det behövs mer forskning för att utreda om skrubbevatten verkligen är skadligt för miljön, men det är inte sant. Det är sällan forskarvärlden varit så enig som om just skrubbrar. Skrubbevatten är en mycket giftig cocktail som innehåller bland annat tungmetaller, sotpartiklar och organiska föreningar. Särskilt känsliga för skrubbevatten är små kräftdjur och olika larvstadier av större organismer, vilka utgör basen i näringsväven och är föda åt många olika fiskarter.

Hur tror du att EU kommer agera när det blev stopp i IMO?

– EU måste skydda sina egna havsmiljöer och min gissning är att det nog kan bli aktuellt att försöka skapa regionala regler med stöd av exempelvis havsmiljödirektivet och vattendirektivet. EU har agerat på egen hand förr, som vid införandet av svaveldirektivet. Det satte press på IMO att agera och globala svavelregler som harmoniserade med EU:s direktiv sjösattes.

I Tyskland är utsläpp av skrubbevatten förbjudet sedan tidigare och i april i år meddelade Danmark att de sätter stopp för skrubbevatten. Skulle ett förbud kunna bli aktuellt i Sverige?

– Vi tog fram ett underlag till en lagändring 2021 om att förbjuda utsläpp av

skrubbevatten på svenska inre vatten och som ligger på regeringens bord. Att förbjuda utsläpp i inre vatten kommer bara åt en eller några procent av allt det skrubbevatten som släpps ut i Sverige, men det kan vara ett första steg. Såväl föreningen Svensk sjöfart som myndigheter och forskare står bakom förbud mot utsläpp av skrubbevatten på svenskt territorialvatten. Östersjön är ett grunt innanhav som är kraftigt förorenat och att släppa ut skrubbevatten i en redan hårt belastad miljö är som ett stort experiment. Vi kan i dag inte överblicka alla konsekvenser av det.

Hur många fartyg är det som använder skrubbers i dag?

– Enligt officiella data från Meteorologiska institutet i Finland opererade 781 fartyg med skrubbrar i Östersjön 2022. Tittar vi globalt använder cirka 5 000 fartyg skrubbers av totalt 55 000 fartyg. Sett till bunkerandel utgör skrubberfartygen runt 25 procent av världshandelsflottan. Det är framförallt stora fartyg med stor bunkerförbrukning som använder skrubbers.

Och svenska rederier, har de skrubbers på sina fartyg?

– Svensk sjöfart håller hög kvalitet och svenska redare ligger generellt sett långt fram i miljöarbetet, vilket är väldigt glädjande. Det finns en hög medvetenhet i miljöfrågor och en vilja att göra rätt. Trots det finns det svenska rederier som använder skrubbrar, som vissa färjerederier.

Kan slutna skrubbersystem där tvättvatten körs iland, vara ett bra alternativ?

– Den stora lejonparten av alla skrubbersystem, runt 85 procent, är öppna. Även hybridsystem som kan växla mellan öppet och slutet läge, körs nästan alltid i öppet läge. Slutna system är oftast inte helt slutna utan släpper ut mindre volymer tvättvatten som innehåller högre koncentrationer föreningar. Endast en handfull fartyg världen över har helt slutna system som inte släpper ut något alls. Men att alla övergick till sådana system skulle

tyvärr inte fungera, eftersom mottagningsanordningar i hamn inte kan hantera så stora mängder förorenat vatten. Dessutom innebär skrubbertekniken en fortsatt inläsning i användningen av fossila bränslen.

Sedan årsskiftet omfattas även sjöfarten av handeln med utsläppsrätter. Hur ser du på det?

– Det är positivt att sjöfarten äntligen tas med i systemet och jag tror det är ett steg i rätt riktning. Sjöfartsnäringen tenderar att gå lite under radarn i miljösammanhang och inkluderades exempelvis inte i Kyotoprotokollet 1997. Kanske beror det delvis på att sjöfarten inte är lika synlig som landbaserade industrier och att den dessutom är svår att reglera i sin globala natur. Inom IMO (International maritime organization red. anm.) bygger besluten på konsensus och där kan det vara svårt att komma överens, särskilt när det handlar om starka ekonomiska drivkrafter.

EU ska minska utsläppen av växthusgaser med 55 procent till 2030, jämfört med nivåerna 1990. Hur går det med sjöfartens omställning till fossilfria bränslen?

– Vi kommer sannolikt att se en mix av olika alternativ, som exempelvis de eldrivna färjorna över Öresund och segelassisterade fartyg som Wallenius Oceanbird. Det pågår en hel del forsknings- och innovationsprojekt om alternativa bränslen såväl inom Lighthouse som inom EU-finansierade projekt. Men jag tror generellt att det behövs starkare incitament, såsom politiska styrmedel, för att påskynda den här omställningen.

Hur ligger sjöfarten till i den gröna omställningen jämfört med andra transportslag?

– När det gäller framför allt koldioxidutsläpp är sjöfarten fortfarande oslagbar vid transoceaniska transporter, särskilt av bulklast. Däremot är det inte lika självklart att sjöfarten är miljömässigt bättre när det handlar om när sjöfart. Regeringen vill flytta gods från väg till sjö, och det kan jag förstå om det handlar om att minska trängseln på vägarna. Men ur ett miljöperspektiv innebär varje fartyg en belastning på havsmiljön genom exempelvis giftiga bottenfärger. Även ur ett koldioxidperspektiv är när sjöfarten ofta ett sämre alternativ än transporter på land. Det är därför viktigt att säkerställa att styrmedel som ekobonus premierar fartyg med bäst miljöprestanda. **L S**

Arkivet efter åländsk storredare upptaget på Unescos världsminneslista

Den åländske sjökaptenen och skeppsredaren Gustaf Erikson var inte bara ägare till dåtidens största flotta av seglande handelsfartyg, han var också ytterst noga med att dokumentera sin verksamhet. I maj förra året blev hans gedigna arkiv upptaget på Unescos världsminneslista. TEXT LINDA SUNDGREN FOTO ÅLANDS SJÖFARTSMUSEUM.

ÅLAND MARS 2024

I en tid när ny teknik och ångdrift bredde ut sig inom sjöfarten valde Gustaf Erikson att satsa på segelskutor. År 1913 köpte Rederi AB Gustaf Erikson det första fartyget, *Tjerimai* – en kompositbark med skrov av trä och spant av järn. Det blev en lönsam affär och fler fartygsförvärv följde. Fram till sin död 1947 kom han att äga 66 fartyg, varav 46 segelfartyg.

– Det går inte att prata om åländsk sjöfart utan att nämna Gustaf Erikson, säger Hanna Hagmark, chef för Ålands sjöfartsmuseum i Mariehamn. Som framgångsrik redare av världens sista kommersiella segelfartygsflotta satte han både Finland och Åland på världskartan genom den uppmärksamhet hans fartyg fick i de länder och hamnar som de besökte.

Som så många andra redare började Gustaf Erikson sin karriär till sjöss. Blott tio år gammal mönstrade han 1882 på sitt första fartyg som kajutvakt med uppdraget att passa upp på befälen ombord. Tio år senare tog han understyrmansexamen för att vid 27 års ålder bli kapten. Men en arbetsolycka skulle komma att sätta stopp för hans fortsatta karriär till sjöss. Hanna Hagmark berättar hur han föll ner från en mast och bröt benet och efter det blev det svårt för honom att tjänstgöra ombord. Gustaf Erikson gick iland och började bygga upp ett eget rederi. Hans nisch blev segelskepp som gick med bland annat spannmålslast från Australien till Europa.

– Gustaf Erikson hade näsa för affärer och segelfartyg var det billigaste sättet att frakta stora mängder säd till Europa. Han

hade en tydlig affärsplan och kunde köpa upp de fartyg som andra ville göra sig av med till en relativt billig peng, säger Hanna Hagmark.

Ambitiös dokumentation

Utöver sinne för affärer utmärkte sig Gustaf Erikson genom sin ambitiösa dokumentation. Förutom loggböcker och räkenskaper hade han tät korrespondens med befälhavarna ombord i fartygen. Från varje hamn som anlöpades skickade kaptenerna utförliga brev till rederikontoret i Mariehamn om hur resan hade avlöpt. Redaren själv svarade lika detaljerat och gav kritik eller beröm beroende på hur det hade gått.

– Som etnolog anser jag att den här korrespondensen är det allra viktigaste i arvet efter Gustaf Erikson, säger Anna Grönholm, antikvarie och samlingsansvarig på Ålands sjöfartsmuseum. De skrev om allt som rörde seglingen och affärerna, men gjorde också mer personliga noteringar om besättningsmedlemmar som hade rymt eller om stackars fruar som väntade på besked där hemma.

Också landskapsarkivarie Åke Söderlund vid Ålands landskapsarkiv, där en del av arvet efter storredaren förvaras, lyfter fram korrespondensen som särskilt betydelsefull för eftervärlden.

– De här breven är mycket intressant läsning, säger han. Om exempelvis ett segel hade gått sönder under en resa kunde Gustaf Erikson skriva i marginalen att den kostnaden fick kaptenen stå för själv om han bedömde att han inte seglat tillräckligt varsamt. Men det finns också exempel på empati. Om någon i besättningen fått dåliga nyheter hemifrån, som att en familjemedlem gått bort, kunde han skriva en not i marginalen om att lönen skulle höjas.

Viktig för åländska sjöfarten

Gustaf Erikson kom att spela en viktig roll för såväl den åländska sjöfarten som det allmänna välbefindandet på ön. Hans rederi skapade sysselsättning åt mängder av ålänningar och folk anställdes såväl från närregioner som från fjärran länder i en tid som präglades av ekonomiska svårigheter.

Ett av fartygen i Gustaf Eriksons segelfartygsflotta var *L'Avenir*.

heter efter krig och global lågkonjunktur. Åke Söderlund är själv barnbarn till en av storredarens anställda.

– Min farfar var steward på ett av hans fartyg och han hade den tredje högsta lönen ombord efter kapten och styrman. Han tjänade en ordentlig hacka under sina år till sjöss och när han gick iland kunde han gå till byns rikaste bonde och be om dotterns hand. Och så kom min far till och senare även jag. Det gör det lite extra speciellt för mig att få förvalta Gustaf Eriksons arkiv, säger Åke Söderlund.

Arkivet efter den framgångsrike redaren finns i dag fördelat på tre platser på Åland: Sjöfartsmuseet, Landskapsarkivet och i ytterligare ett magasin. Uppdelningen gör det svårt att uppskatta den exakta omfattningen av materialet, säger Åke Söderlund, men han räknar med att det handlar om cirka 20 hyllmeter. Men det är inte bara mängden dokument som gör Gustaf Eriksons eftermäle unikt, det gäller också innehållet. Det sparade materialet ger en god bild av tillvaron ombord och hur det var att driva rederi, men också om den miljö som fartygen rörde sig i liksom rådande väderförhållanden.

– Det var få som gjorde väderobservationer på södra halvklotet vid den här tiden så vårt material är mycket intressant för dagens klimatforskare. För några år sedan

hade vi klimatforskare här från England som studerade loggböckerna från Gustaf Eriksons fartyg, säger Hanna Hagmark.

Hamnade på världskartan

Gustaf Erikson och hans skepp medverkade till att Finland och Åland hamnade på världskartan. De ståtliga skeppen väckte uppmärksamhet i hamnar runt om i världen och såväl vanliga lokalbor som kändisar drogs till fartygen.

– Gustaf Erikson var aktiv under den tid som Finland blev självständigt och hans fartyg bidrog till att göra folk uppmärksamma på den nya nationen. Segelfartygen var spektakulära och på biograferna visades journalfilmer om fartygen, säger Hanna Hagmark.

Gustaf Erikson bidrog till sin hembygd på olika sätt. Bland annat var han medfinansiär till uppförandet av sjöfartsmuseet i Mariehamn och under sin livstid donerade han mängder av föremål till museet från de fartyg som han avvecklade. Några år efter hans död skänkte hans barn den fyrmastade stålarken *Pommern* till sjöfartsmuseet, ett fartyg som i dag är en av Ålands mest besökta turistattraktioner.

– Han var mycket väl medveten om att det här var slutet på en era för segelskutorna och kanske bidrog det till att han var så noggrann med att dokumentera. För

att han visste att det han skulle lämna efter sig var något viktigt, säger Hanna Hagmark.

Drevs vidare av sonen

Efter Gustaf Eriksons bortgång drevs rederiet vidare av hans son, Edgar Erikson. Sonen kom att modernisera verksamheten och 1949 genomfördes den sista kommersiella resan med segelfartyg. 1998 avvecklades rederiet, men rederinamnet Rederi AB Gustaf Erikson såldes i början av 2000-talet och används än i dag.

– Det säger något om betydelsen av Gustaf Eriksons rederi. Det går inte att överskatta hans betydelse för sjöfarten och utvecklingen på Åland och våra barn får fortfarande läsa om de kommersiella segelfartygen på historiektionerna i skolan, säger Hanna Hagmark. **L S**

Unescos världsmminneslista

Unescos Världsmminnesprogram (Memory of the World) grundades 1992 och uppmärksammar det skrivna kulturarvet. Det kan handla om papper, pergament, trä eller vara i form av film, foton och filer. Ett världsminne är något som bidrar till kunskapsbyggande och informationsinhämtande. Gustaf Eriksons arkiv upptogs på Unescos världsmminneslista den 24 maj 2023. Arkivet blev Finlands fjärde – och Ålands första – världsminne.

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUND-KURSER 2023/2024

BASIC SAFETY

10-12 jul 1-3 okt
16-18 jul 23-25 okt
14-16 aug 29-31 okt
28-30 aug m.fl.
3-5 sep
25-27 sep

ADVANCED FIRE FIGHTING

29-30 aug
26-27 sep
24-25 okt
21-22 nov
19-20 dec

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

11 sep
9 okt
6 nov
4 dec

SÖSÄKERHETSUTBILDNING INRE FART

15 jul 10 dec
20 aug
17 sep
15 okt
12 nov

SURVIVAL CRAFT & RESCUE BOATS

9 jul 9 sep 7 okt
23 jul 17 sep m.fl.
13 aug 24 sep
20 aug 7 okt
27 aug 24 sep

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

11-12 sep
9-10 okt
6-7 nov
4-5 dec

SÄKERHETSUTBILDNING FISKEFARTYG

På begäran

FAST RESCUE BOAT

21-22 aug 13-14 nov
18-19 sep 11-12 dec
16-17 okt

CROWD & CRISIS MNG

8-9 jul 21-22 okt
26-27 aug 18-19 nov
23-24 sep 16-17 dec

PFSO

På begäran

PSO

På begäran

RE

SURVI
RESCU

28 okt
11 nov
25 nov

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

CROWD & CRISIS MNG

6 maj
3 jun
1 jul
19 aug
16 sep

TISDAG

SURVIVAL CRAFT & RESCUE BOATS

9 jul 24 sep 10 dec
23 jul 15 okt 17 dec
20 aug 22 okt
27 aug 19 nov
17 sep

ONSDAG

BASIC SAFETY

9-10 jul 24-25 sep 17-18 dec
23-24 jul 15-16 okt
13-14 aug 22-23 okt
20-21 aug 12-13 nov
27-28 aug 19-20 nov
17-18 sep 10-11 dec

TORSDAG

FAST RESCUE BOAT

22 aug
19 sep
17 okt
14 nov
12 dec

ADVANCED FIRE FIGHTING

10 jul 14 aug 16 okt
24 jul 21 aug 23 okt
14 aug 28 aug 13 nov
21 aug 18 sep m.fl.
28 aug 25 sep

FRESHVECKA, ALTERNATIV 2

MÅNDAG

SURVIVAL CRAFT & RESCUE BOATS

BASIC SAFETY

9-10 sep
7-8 okt
28-29 okt
4-5 nov
25-26 nov
2-3 dec

TISDAG

ADVANCED FIRE FIGHTING

10 sep
8 okt
29 okt
5 nov
26 nov

ONSDAG

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

11-12 sep
9-10 okt
6-7 nov
4-5 dec

MEDICAL FIRST AID

11 sep
9 okt
6 nov
4 dec

TORSDAG

FREDAG

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA

KONGRESS 2024

*Vi försörjer Sverige
- i alla lägen
Kongress 2024*

*Vi försörjer Sverige
- i alla lägen
Kongress 2024*

Den 11–13 juni höll Sjöbefälsföreningen kongress på Clarion hotel sea u i centrala Helsingborg. Av de 47 motioner som avhandlades var det framför allt dem om lönenivåer och ersättning till gravida som väckte diskussion och många motioner kommer att följa med in i nästa avtalsrörelse. Under kongressen valdes också en ny ordförande i Sjöbefälsföreningen. Det blev Mattias Elisson, befälhavare i Destination Gotland, som ska leda styrelsens arbete framåt.

Låga löner och dålig ersättning till gravida väcker känslor

Under Sjöbefälsföreningens kongress 2024 varvades anföranden om sjöfartspolitik och internationellt deltagande med motioner om ledighet vid särskilda familjehändelser och begränsning av kurser och möten under ledigheter. Det växande missnöjet med löneutvecklingen blev också tydligt och uttalanden om stridsåtgärder i kommande avtalsrörelse möttes av spontana applåder. *TEXT OCH FOTO LINDA SUNDGREN*

HELSINGBORG JUNI 2024

Mitt på kajen i centrala Helsingborg och med fartygstrafiken i Öresundsleden synlig utanför de höga fönstren, höll Sjöbefälsföreningen kongress den 11–13 juni. Inför en nästintill fullsatt konferenssal med 30 kongressombud, 13 styrelsemedlemmar, kanslipersonal och inbjudna gäster avhandlades 47 motioner och en ny styrelse blev vald. Under den inledande dagen summerade Sjöbefälsföreningens tillförordnade vd, Lennart Jonsson, den tid som förflutit sedan den föregående

de kongressen 2020. Han konstaterade att det varit en utmanande tid, inte minst på grund av coronapandemin som bidragit till det ansträngda läge som svensk sjöfart befinner sig i idag.

– De senaste fyra åren har svensk sjöfart fortsatt att minska och antalet svenskflaggade fartyg är nu nere på den skrämmande låga nivån av 89 fartyg. Antalet medlemmar har minskat med 368 stycken till 4 802. Majoriteten försvann 2019–2020. Sedan dess har antalet medlemmar varit relativt stabilt.

Men Lennart Jonsson berättade också om sådant som varit positivt för bran-

schen. Däribland samarbetet inom Blå tillväxt med manskapsförbundet Seko sjöfolk och redarnas organisation Svensk sjöfart som fört fack och redare närmare politiken.

– Blå tillväxt har varit en framgång. Vi har varit inbjudna till möten i riksdagen och vi har själva hållit möte där politiker deltagit. Det har också genomförts en snabbutredning av tonnage- och stämpelskatten som kan leda till något bra, sa han och fortsatte:

– Anfallskriget mot Ukraina har gjort att våra politiker fått upp ögonen för svensk sjöfart på ett sätt som i alla fall jag aldrig upplevt tidigare under min tid i branschen. Hur bedrövligt det än är att det ska behövas ett krig i vårt närområde för att det ska ske, så kan man konstatera att sjöfarten äntligen fått den uppmärksamhet som den förtjänar.

Diskussioner på påverkanstorg

Under kongressens första dag hölls också ett påverkanstorg. I anslutning till konferenslokalen fick kongressombuden möjlighet att mingla runt och diskutera innehållet i motionerna med representanter

för Sjöbefälsföreningens kansli och styrelse som värdar. En välbesökt station var den om arbetsmiljö och säkerhet, som ombudsman Malin Persson ansvarade för.

” Ibland kan man känna att man arbetar i motvind med de här frågorna och att arbetsgivaren inte riktigt ser vinsten med att engagera sig i arbetsmiljön, trots att det är en win-win. En glad och nöjd besättning gör ett bättre jobb.

– Det här är frågor som alla berörs av på ett eller annat sätt, sa sjöingenjör Oskar Fahlén från isbrytarna när han stannade till för att prata med Malin. Ibland kan man känna att man arbetar i motvind med de här frågorna och att arbetsgivaren inte riktigt ser vinsten med att engagera sig i arbetsmiljön, trots att det är en win-win. En glad och nöjd besättning gör ett bättre jobb.

En annan station dit många vände sig var den om lönepolitiska målsättningar som Sjöbefälsföreningens förbundsjurist Sandra Stens var värd för. Där lyftes bland annat frågor om möjligheten till ledighet vid särskilda familjehändelser som begravning, bröllop och 50-årsfiranden. Vid stationen om framtidsvisioner var Sjöbefälsföreningens ombudsman Nils Brandberg värd. En av dem som stannade till hos honom var Åke Karlsson från *Stena Vinga*.

– Tänk om vi kunde få in alla Donsö-rederiernas fartyg under svensk flagg, sa han. Det hade varit ett jättelyft. De har tillsammans lika många fartyg som hela det svenska registret.

Missnöje med låga löner

Majoriteten av den tid som kongressen pågick ägnades åt presentationer, diskussioner och röstning av motioner. Den

Från vänster: Per Hammarkvist, Håkan Mannbrink, Kenneth Toresson, Daniel Almgren och ombudsman Johan Marzelius samtalar under en paus.

Under påverkanstorget pågick många bra diskussioner. Här samtalar Jyri Lämsä, Mattias Elisson, ombudsman Nils Brandberg och 1:e vice ordförande Jan Häggblom.

Diskussionerna fortsatte sedan över en kaffe. Här Jan Mattson och Niklas Torstensson.

Amanda Paulsson från Ressel rederi pratar om vikten av gravidersättning.

Linda Öhrbom från Styrsoöbolaget och styrelseordförande Mats Höglblom samtalar under påverkanstorget.

största kategorin motioner var den om löner, och missnöjet med dagens ersättningsnivåer var påtagligt. Lennart Jonsson, som återgav styrelsens rapport om lönepolitiska målsättningar, konstaterade att det råder brist på sjöbefäl samtidigt som sjöbefälsskolorna har problem att rekrytera studenter. Och det, menade han, beror i alla fall delvis på de låga lönerna.

– Jag kan inte säga någon exakt summa som den som har gått en fyraårig högskoleutbildning bör få som ingångslön, men jag vet i alla fall att den inte ska ligga på 26 600 kronor, som den gör för nyutexaminerade sjöbefäl i dag. Den borde snarare ligga på 40 000, sa han.

Lennart Jonsson menade att det så kallade märket har varit en starkt bidragande orsak till löneutvecklingen inom sjöfarten. Märket är den lönenivå som parterna inom industrin enas om och som sedan blir normerande för resten av lönerörelsen. Kongressombuden höll med honom och det påpekades att det här inte var första kongressen som märkets hämmande effekt på löneutveckling-

en diskuterades. Två motioner på temat hade inkommit. Den ena var författad av Annelie Hamberg, nautiker hos Destination Gotland, som skrev att "Efter att vi har tillbringat 30 år i märkets bojor så vill jag att vi jobbar för att bryta oss loss från märket." Den andra kom från Joakim Norberg, kökschef på *M/S Eckerö*. Han skriver att "Lyft bort sjöbefäl från det allmänna märket och se oss som tjänstemän. Sjöbefäl är som tjänstemän till sjöss." Båda motionerna fick starkt stöd bland delegaterna och det talades om att ta till kraftfulla åtgärder för att åstadkomma en förändring.

– I kommande avtalsrörelse kanske vi behöver bli mer militanta, lite mer Gruv 12:an. Vi får slipa våra svärd, sa Lennart Jonsson och möttes av applåder.

Gravidersättning väckte engagemang

En annan motion som väckte engagemang och fick flera av de närvarande att yttra sig, var den som handlade om gravidersättning. Motionären Amanda Paulsson, som är befälhavare i Ressel rederi, lyfte fram det faktum att den som inte kan

arbeta under sin graviditet får betydligt lägre ersättning än den som är sjukledig (28 000 kronor per månad istället för maximalt 37 758 kronor). Amanda Paulsson ville att Sjöbefälsföreningen ska jobba för att en gravidersättning införs i kollektivavtalet som täcker skillnaden mellan graviditetspeng och sjukpenning, så som är brukligt i kollektivavtal i andra branscher. Det var något som flera kongressombuden höll med om.

– Jag yrkar på stort bifall i den här frågan, sa Jesper Elfvorn, på Sjöfartsverket. Jag ser på min egen arbetsplats att kvinnliga kollegor slutar på grund av det här.

Viktiga utbildningsfrågor

Styrelsens rapport om utbildning föredrogs av Karl Huss, ombudsman i Sjöbefälsföreningen. Han berättade att utbildningen för intendenturbefäl lades ner i början av året på grund av resursbrist, men att förbundet fortsätter driva frågan om en högskoleutbildning för befäl inom intendenturen. Även behovet av en utbildning för electro technical

officers (ETO-befäl) lyftes fram liksom de förändringar i sjöbefälsutbildningen som regeringen beslutat om och som ska leda till ett flexibla utbildningssystem i flera steg. Av de motioner som rörde utbildningsfrågor fanns bland annat en om att begränsa antalet dagar i Storsjöavtalet som redaren kan kalla till utbildning, konferenser och liknande under en ledighet. Styrelsen skrev i sitt svar till motionen att: "Det är viktigt att ledighetsperioderna inte störs av arbetsuppgifter. Om så ändå sker har befälen rätt till ersättning för den tiden." Motionen röstades igenom med stor majoritet och överlämnades tillsammans med en rad andra motioner till styrelsen för behandling och vidare ställningstagande i kommande avtalsrörelse.

Styrelsens ordförande går i pension

Årets kongress var också den sista för Sjöbefälsföreningens styrelseordförande sedan tolv år, Mats Höglom. När Sjöbefälen bad honom att sammanfatta sina år som ordförande sa han att han överlag trivs i den rollen.

– Det har varit en bra resa, även om det har varit turbulent på vd-sidan. Vi har haft sex eller sju olika vd:ar under de här tolv åren vilket har stökat till det, men vi har löst det.

Är det något under din tid som ordförande som gjort ett extra starkt intryck på dig?

– Ja, det stora tappet av svenska befäl som gick till Norge för ett antal år sedan och så hela frågan om utflagging och tonnageskatten. Något annat som stuckit ut är olika regeringars oförmåga att tillvarata våra behov. Som Skatteverkets tolkning av 183-dagarsregeln som gjort att vissa av våra medlemmar inte bara fått kvarskatt utan också ska betala straffskatt retroaktivt. Det har varit en tung fråga.

Under kongressens tredje och sista dag valdes en ny styrelse. Mats Höglom tycker att den viktigaste uppgiften för den nya styrelsen är att värna om jobben för föreningens medlemmar.

– Rekrytering och möjligheter för svenska sjömän att tjänstgöra i svenska och utländska fartyg, det är det allra viktigaste, sa han.

Till ny ordförande valdes Mattias Elisson, befälhavare i Destination Gotland. Han ska leda styrelsens arbete fram till nästa kongress som arrangeras 2028. **L S**

Så här tyckte kongressdeltagarna

Tia Lindström, intendent Tallink Silja

"Bland motionerna skulle jag vilja lyfta de som är direkt relaterade till den rådande lönenivån till sjöss som extra viktiga. I det nuvarande läget med svårigheter att bemanna fartygen är det viktigt med åtgärder som gör branschen mer lockande. Bland dessa åtgärder är lönen kanske den som ligger överst, men även avlösningssystem och ombordmiljön är ytterst viktiga. Förutom behandlandet av de viktiga motionerna och de alltid lika spännande valen tycker jag att det är nästan lika viktigt att få träffa kolleger från andra fartyg. Det är både roligt och nyttigt att få ventilera saker med kolleger från andra rederier."

Per Ringbom, överstyrman Eureka Shipping/Admare Ship management

"Det här är min fjärde kongress och jag tycker att den varit den bästa hittills. Bra lokaler, tekniken fungerar och allting är proffsigt gjort. Innehållet i motionerna är bra, men problemet är att när det beslutas att motioner ska gå vidare in i avtalsförhandlingen så lyssnar inte redarna på oss. I senaste avtalsrörelsen sa de bara "märket" (den lönenivå som industrins parter kommer överens om, red. anm) och sedan tog diskussionen slut."

Helen Nordin, andre fartygsingenjör, Destination Gotland

"Jag tycker att den här kongressen är bra. Förra gången var den digital på grund av pandemin, men det ger mer när man är på plats och får träffa alla. Det är många bra motioner, framför allt dem om löner och skatteavdrag. Och så frågan om graviditetspeng. Jag blev förvånad över att sjöfarten ligger så långt efter andra branscher i den frågan."

Björn Berg, befälhavare Rederi Ballerina

"Det här är min första kongress och jag lyssnar förutsättningslöst. Jag läste igenom motionerna inför kongressen och jag tycker att de är vettiga och väl underbyggda. Även om inte alla är relevanta för mig som jobbar i skärgårdstrafiken så kan jag förstå dem. Den motion som jag tyckte var viktigast var den om handledning ombord, eftersom den berör min verksamhet mest."

Åke Karlsson, elingenjör, Stena Line

"Kongressen drivs på väldigt bra och det har inte varit några större konflikter. Möjligen hade jag förväntat mig mer diskussioner kring motionen om befälhavarens position ombord, men jag är jättenöjd med att det inte blev så. Det är den fråga som håller ihop vår förening. Viktigast under kongressen är att få en bra styrelse med bred kompetens som gör att vi kan jobba på under den kommande kongressperioden."

Monica Rönnqvist, avgående styrelseledamot i SBF och tidigare förste fartygsingenjör hos Tallink Silja

"Jag har varit med på nio kongresser och under senare år har de blivit mer moderna. Man använder mer teknik, vi har fler yngre kongressombud och fler kvinnor. I år har det varit extra mycket motioner om löner och det kanske säger något om behovet av förändring. Avtalsförhandlingarna har inte varit något vidare på flera år och nu är det kanske dags att vi börjar kriga istället."

Medlemmarna tycker till

Under kongressen avhandlades 47 motioner. Här följer ett sammandrag av några av dem. TEXT LINDA SUNDGREN

Motion 1: Sjöbefäls rätt till föräldralön

Motionären menar att sjöfarten försöker marknadsföra sig som en attraktiv arbetsplats med moderna värderingar. Samtidigt saknar sjöbefäl något som nästan varje stor facklig organisation rekommenderar ska finnas i kollektivavtalen, nämligen föräldralön eller föräldrapenningtillägg som det också kallas. Det kan leda till inkomstbortfall på tusentals kronor varje månad för den som är föräldraledig. Motionären vill att Sjöbefälsföreningen fortsätter jobba för att sjöbefäl ska få rätt till föräldralön och att frågan prioriteras i kommande förhandlingar.

Styrelsens yttrande

Styrelsen anser att motionären har rätt i sitt resonemang och att föräldralön bör regleras i kollektivavtalen. Därför föreslås att ärendet bereds av kommande styrelse.

Kongressens beslut: **Bifall**

Motion 5: Cadetavtal

Motionären anser att förhandlingsrätten för sjöbefälsstudenter ska ligga hos Sjöbefälsföreningen istället för som i dag, på ett manskapsförbund. Dessa studenter är kadetter på väg in i befälsyrket och ska därför hanteras som sådana. Motionären vill att SBF ska verka för att förhandlingsrätten över befälslevsavtalet ska ligga hos Sjöbefälsföreningen.

Styrelsens yttrande

För sjöbefälsstudenterna är studietiden under den fartygsförlagda delen av utbildningen 40 timmar per vecka. Utöver studietiden kan rederiet anställa sjöbefälsstudenterna för 20 timmar fartygsarbete per vecka. Under den anställningstiden utför sjöbefälsstudenterna manskapsarbete, inte befälsarbete, och det är Seko som tecknar kollektivavtal för manskapsarbete med Sjöfartens arbetsgivareförbund. Men styrelsen föreslår att kommande styrelse får i uppdrag att verka för att Sjöbefälsföreningen övertar kollektivavtalsrätten för elevavtalet, under förutsättning att det åter blir obligatoriskt för redarna att anställa sjöbefälsstudenterna.

Kongressens beslut: **Bifall**

Motion 11: Tillgänglighet till vilket pris?

Att under sina friveckor vara tillgänglig för arbetsgivaren om något speciellt skulle inträffa, som exempelvis att en kollega blir sjuk, tycker motionären är förstärkt. Däremot vänder sig denne mot att man förutsätts läsa mejl kontinuerligt under ledig tid och menar att den som måste vara uppkopplad och läsa arbetsmejl inte är fri från jobbet. Motionären anser heller inte att arbetsgivaren ska kunna kräva att arbetstagare deltar på Teamsmöten på ledig tid eller att denne är tillgänglig för möten och kurser med kort varsel. Motionären vill att Sjöbefälsföreningen verkar för att arbetstagare har rätt att bestämma kommunikationsvägar med arbetsgivaren och att alla möten och kurser (inklusive digitala) aviseras minst fyra veckor i förväg.

Styrelsens yttrande

Det är viktigt att ledighetsperioderna inte störs av arbetsuppgifter. Om så ändå sker ska det registreras som arbetstid och befäl har rätt till ersättning för den tiden. Styrelsen menar att motionen bör hanteras av Sjöbefälsföreningens förhandlingsorganisation för behandling i kommande avtalsförhandlingar.

Kongressens beslut: **Bifall**

Motion 17: Harmonisera befattningar, befattningsbeskrivningar, utbildningar etc med verkligheten

Motionären menar att det dagliga arbetet, i synnerhet för befälhavare och tekniska chefer, tenderar att i allt större utsträckning handla om administrativa uppgifter som man varken är utbildad för eller som efterfrågas av IMO, SOLAS, klassbolagen eller andra myndigheter. Det handlar om uppgifter av ekonomisk karaktär som ägare och befraktare vill ha i realtid. Enligt motionären läggs dessa administrativa arbetsuppgifter ut på fartygen utan hänsyn till om de ryms inom befattningsbeskrivningen och vilotidreglerna. Det leder bland annat till att man ofta avstår från att skriva en avvikelsesrapport eller liknande eftersom det riskerar att leda till ännu mer administrativt arbete och fler dokument att hantera i stället för att fokusera på konstruktiva åtgärder. Motionären föreslår att det tillsätts en arbetsgrupp inom SBF som analyserar frågan och kommer med förslag på lösningar.

Styrelsens yttrande

Styrelsen håller med motionären och föreslår kongressen att bifalla motionen.

Kongressens beslut: **Bifall**

Motion 18: Återta namnet Sjöbefälsförbundet

Motionären konstaterar att Sjöbefälsföreningen har genomgått några namnbyten genom åren, men tycker att det bästa namnet var Sjöbefälsförbundet. Denne föreslår därför en namnändring från Sjöbefälsföreningen till Sjöbefälsförbundet.

Styrelsens yttrande

Det finns ett par aspekter att tänka på innan man genomför ett namnbyte. Framför allt är det värt att beakta varumärkesigenkänningen. En stor del av en verksamhets identitet och igenkänning sitter i namnet och ett namnbyte medför därför många större förändringar. Ett namnbyte skulle också innebära stora kostnader och ta resurser i anspråk. Styrelsen rekommenderar därför avslag på motionen.

Kongressens beslut: **Avslag**

FOTO MADELINE FAGERSTROM

Motion 35: Arbetsledning i ekonomiavdelningen

Motionärerna anser att i fartyg med fler än en befattning inom ekonomiavdelningen ska den främsta av dessa mönstras som befäl, med tillhörande ansvar och befogenheter. Eftersom en kockstuart inte är befäl kan denne vara förhandsman, men inte arbetsledare. Att låta befälhavaren arbetsleda ekonomiavdelningen är ingen bra idé, då sjökaptensutbildningen inte omfattar köks- och hygienutbildning. I fartyg där ekonomiavdelningen består av endast en person kan det möjligen accepteras att denne inte är befäl, men i fartyg där ekonomiavdelningen består av flera personer bör den främste på avdelningen vara arbetsledare och följaktligen befäl.

Styrelsens yttrande

Styrelsen anser att det är av största vikt att denna fråga bevakas och arbetas för. Styrelsen bifaller motionen och vill ge kommande styrelse i uppdrag att fortsatt verka för att det alltid ska finnas minst ett intendenturbefäl i ekonomiavdelningar bestående av fler än en person.

Kongressens beslut: **Bifall**

Motion 41: Befälhavarens tjänsteställning

Sjöbefälsföreningen har i stadgarna tagit upp tjänsteställningarna för ett urval av befattningarna ombord, skriver motionärerna. Här har föreningen stadgat att teknisk chef är jämställd med befälhavaren, vilket det saknas stöd för i såväl svensk som internationell sjölagstiftning. Genom att Sjöbefälsföreningen valt att definiera nivån på de olika tjänsteställningarna utan att tydliggöra vilken befattning som enligt svensk sjölag är den enskilt högsta ombord skapar man frågetecken om vem som är chef för fartyget. Motionärerna vill att Sjöbefälsföreningen inte ska engagera sig i frågan om tjänsteställning på fartyg och att stadgarna ändras så att det blir tydligt att befälhavaren har den högsta tjänsteställningen ombord.

Styrelsens yttrande

Att Sjöbefälsföreningen jämför befälhavare och teknisk chef, såväl lönemässigt som nivåmässigt, är en grundpelare för en samlad befälsorganisation och detta ställningstagande har varit föreningens hållning under lång tid. Detta har dock ingenting med lagstiftning att göra och Sjöbefälsföreningen gör heller inte något anspråk på att tolka gällande lagstiftning. Styrelsen menar att det är av vikt att fortsatt verka för en mer jämlik sjöfart där samtliga yrkeskategorier ges befogenheter och ansvar utifrån deras kompetenser och erfarenhet. Styrelsen föreslår därför att motionen avslås.

Kongressens beslut: **Avslag**

Motion 43: Ersättning för försenad på- eller avmönstring

Motionärerna skriver att på- och avmönstringsdatum ofta blir ganska flytande för dem som arbetar på fartyg inom spotmarknaden. Att på- och avmönstringsdatum kan variera med några dagar från planerat datum är naturligt, men problem uppstår när man inte ens kommer hem under den planerade veckan. Många på motionärernas fartyg har fått kvarstanna ett par tre veckor över tiden vid flera tillfällen. Motionärerna vill att det införs ersättning för försenade på- och avmönstringar i kollektivavtalen.

Styrelsens yttrande

Styrelsen föreslår att motionen överlämnas till kommande styrelse för behandling och vidare ställningstagande i kommande avtalsrörelse.

Kongressens beslut: **Bifall**

De valdes till förtroendeuppdragen

På kongressen valdes ny ordförande, nya vice ordförande, övriga styrelseledamöter, suppleanter, valberedning, revisorer, revisorssuppleanter och kommittéer. FOTO SOFI CEDERLÖF

Ordinarie styrelse

Översta raden (från vänster)

Per Ringbom

nautiker Admare

Mattias Elisson, ordförande

nautiker Destination Gotland

Tia Lindström

intendentur Tallink Silja

Jesper Elfvorn

nautiker Sjöfartsverket

Reine Pettersson

tekniker Destination Gotland

Undre raden (från vänster)

Björn Berg

nautiker Ballerina

Mikael Johansson, 1:e vice ordförande

intendentur Stena Line

Lennart Jonsson, VD

Krikor Wartanian

tekniker Öresundslinjen

Ej på bild

Claes Bacos Eriksson, 2:e vice ordförande

tekniker Wallenius

Andreas Rönnkvist

tekniker Donsötank

Nicklas Torstensson

tekniker Wallenius

Patrik Fjällström

nautiker Wallenius

Styrelse- suppleanter

Birgitta Rosander

intendentur Finnlines

Jaqueline Qwist Haglind

nautiker Blidösunbolaget

Linda Löwendahl

nautiker Wallenius

Oskar Fahlén

tekniker Isbrytarna

Linnéa Ericsson

intendentur Stena Line

Victoria Åslund

nautiker Ballerina

Daniel Berglund

nautiker Örnköldsviks hamn och logistik

Anders Wallin

tekniker Isbrytarna

David Marcher

tekniker Trafikverket/Färjerederiet

Christian Schalburg

nautiker Stena Line

Jan Mattsson

tekniker Stena Line

Ricky Söderberg

tekniker TT-line

Valberedning

Birgitta Rosander, ordförande

intendentur Finnlines

Victoria Åslund, vice ordförande

nautiker Ballerina

Linda Löwendahl

nautiker Wallenius

Oskar Fahlén

tekniker Isbrytarna

Patrik Sundquist

tekniker Floatel

Linnéa Ericsson

intendentur Stena Line

Jens Pettersson

tekniker Sirius

Richard Birgander

tekniker Finnlines

Anders Wall

nautiker Finnlines

Christian Schalburg

nautiker Stena Line

Nautiska kommittén

Ordinarie

Josefin Larsson Trafikverket/Färjerederiet

Patrik Fjällström Wallenius

Per Ringbom Admare

Suppleanter

Nils Dewár Stena Line

Anders Wall Finnlines

Intendentur-kommittén

Ordinarie

Tia Lindström Tallink Silja

Erkki Rintala Tallink Silja

Linnea Ericsson Stena Line

Suppleanter

Jyri Lämsä Eckerö

Jan Häggblom pensionär

Tekniska kommittén

Ordinarie

Oskar Fahlén Isbrytarna

Mårten Ohlsén Eurovik/Admare

John Borgman pensionär

Suppleanter

Mikael Höglund Destination Gotland

Bo Lindgren pensionär

Revisorer

Andreas Svensson

nautiker Trafikverket/Färjerederiet

Torkel Skarsgård

tekniker pensionär

Matz Silling

intendentur pensionär

Revisors-suppleanter

Jyri Lämsä

intendentur Eckerö

Olle Noord

tekniker pensionär

Jan Buskas

nautiker pensionär

Sjöbefälsföreningens nya ordförande: "Den här föreningen behöver förnyelse och förändring"

Som ny ordförande i Sjöbefälsföreningen vill Mattias Elisson, befälhavare i Destination Gotland, skapa stabilitet i förbundet. Han vill också slå vakt om svenska sjöbefäls attraktionskraft på arbetsmarknaden och göra det möjligt att kombinera jobb ombord med familjeliv.

Kan du berätta lite om dig själv?

– Jag är 50 år och bor i Norra Djurgårdsstaden i Stockholm med sambo och två barn som är 10 och 13 år. Jag startade min karriär inom hotell- och restaurang och har jobbat med musik i flera år, framförallt jazz. Har bland annat spelat trumpet i en musikal på Göta Lejon och jobbat som musiklärare.

Varför valde du sjöfarten?

– Som barn var jag mycket ute på sjön och min farfar ägde ett varv. Varvet var en häftig miljö och jag visste tidigt att jag ville jobba på sjön. Jag läste på Sjöbefälsskolan i Kalmar och har efter sjökaptensexamen 2003 varit hos Transatlantic, DFDS Tor Line, Tallink Silja, Strömman och Blidösunbolaget innan jag kom till Destination Gotland 2017.

Hur har ditt fackliga engagemang sett ut?

– Jag gick min första fackliga kurs 1991 som anordnades av Hotell och restaurang. 2012 blev jag engagerad i den fackliga klubben inom Tallink Silja och var den nautiska representanten för fartygen *Sea Wind*, *Symphony* och *Galaxy*. Vi hade många förhandlingar med arbetsgivaren där vi lyckades nå bra överenskommelser och där båda parter var nöjda. Jag gick också flera kurser som anordnades av Ledarna. När *Sea Wind* flaggades ut 2015 och det uppstod övertalighet blev det många förhandlingar. Jag hamnade själv under strecket och blev av med jobbet vilket såklart var olustigt, men jag lärde mig mycket under den processen.

FOTO SOFI CEDERLÖF

Vad vill du göra som ny ordförande i Sjöbefälsföreningen?

– Jag tror att den här föreningen behöver förnyelse och förändring. Det har varit många vd-byten de senaste åren och det är inte bra. Jag vill se kontinuitet och att vi profilerar oss bättre. Utan sjöfarten stannar Sverige och det våra medlemmar gör är väldigt viktigt för hela samhället. Vi måste sprida det budskapet och bli mer synliga.

Är det några frågor som du brinner extra mycket för?

– Sjöbefäl måste bli konkurrenskraftiga på arbetsmarknaden för att locka ungdomar till branschen och det är ett arbete som vi kan göra tillsammans med redarna. Relationen mellan arbetstagar och arbetsgivare som finns under svensk flagg och med svenska kollektivavtal ger trygghet och stabilitet. Det är en kvalitetsförsäkring som måste vara viktig för kunderna. Vi behöver även se till att det går att kombinera sjöbefälsyrket med familjeliv. Om jag blir kvar en vecka extra ombord påverkar det inte mig särskilt mycket, men det får stora konsekvenser för min sambo som är hemma med barnen och måste planera om sitt liv.

Är det något du skulle vilja tillägga?

– Jag tycker att det här ska bli väldigt roligt och jag ser fram emot att få sätta igång och arbeta. Vi har en bra spridning av kunskap och erfarenheter bland ledamöterna i styrelsen. Alla vill Sjöbefälsföreningens bästa och jag tror att det här kan bli riktigt bra.

Many environmental challenges for shipping

Toxic scrubber water, emissions trading and the transition to fossil-free fuels are examples of such challenges. The Maritime Officers' Association interviewed Ida-Maja Hassellöv, assistant professor at Chalmers University of Technology, about some of the current environmental issues in shipping. TRANSLATED BY ALAN CRANMER

The EU has pressed the IMO to regulate the dumping of toxic scrubber water, but without success. Why is it so difficult to stop this type of pollution?

“The issue was raised at the IMO as recently as February. The EU and some other countries had submitted proposals to limit the discharge of scrubber water, but the issue was not even passed on to a working group for investigation. There are very strong lobbying forces against such regulation. It is much cheaper to run ships on high-sulphur fuel that requires scrubbers than on low-sulphur alternatives. The oil industry is also opposed to this type of regulation because it would then have no market for heavy fuel oil. The lobbyists claim that more research is needed to investigate whether scrubber water is really harmful to the environment, but this is not true. It is rare for researchers to agree as much as they do regarding scrubbers. Waste water from scrubbers is a highly toxic cocktail that contains heavy metals, soot particles and organic pollutants, among other things. Scrubber water is particularly harmful to small crustaceans and various larvae of larger organisms, which are the basic nutrition for many species of fish.”

How do you think the EU will act on this issue now that there is no progress being made at the IMO?

“The EU must protect its own marine environments, and my guess is that it may create regional rules with the support of the Marine Environment Directive and the Water Framework Directive, for example. The EU has acted on its own in the past, as in the introduction of the Sulphur Directive. This put pressure on the IMO to act and global sulphur rules that harmonized with EU directives were launched.”

The discharge of waste water from scrubbers has already been banned

in Germany and in April this year, Denmark announced that they would also put a stop to the practice. Could a ban be on the books in Sweden too?

“We produced a draft for an amendment to the law in 2021, banning the discharge of scrubber water into Swedish inland waters, which is now with the government. Banning discharges into inland waters only affects one or two percent of all the scrubber water discharged in Sweden as a whole, but it could be a first step and highlight the issue. Both the Swedish Shipping Association as well as authorities and researchers support a ban on the discharge of scrubber waste into Swedish territorial waters. The Baltic is a shallow inland sea that is already heavily polluted, and releasing scrubber water into this environment is like a big experiment. It is impossible to get an overview of all the consequences at present.”

How many ships currently use scrubbers?

“According to official data from the Finnish Meteorological Institute, 781 ships with scrubbers operated in the Baltic Sea in 2022. In the global perspective, about 5,000 vessels use scrubbers out of a total of 55,000 vessels. As a proportion of bunkering, scrubber ships make up around 25 percent of the world merchant fleet. Scrubbers are mainly used on large ships with high bunker consumption.”

Do Swedish shipping companies have scrubbers on their ships?

“Swedish ships are of high quality and Swedish shipowners are generally at the forefront of environmental work, which is very gratifying. There is a high level of awareness about environmental issues and a willingness to do the right thing. Still, there are some Swedish shipping companies that use scrubbers, such as certain ferry lines.”

Could closed scrubber systems, which transport scrubber water ashore, be a good alternative?

“The vast majority of all scrubber systems, around 85 percent, are open and discharge waste water as they sail. Even when ships use hybrid systems that can switch between open and closed mode, they are almost always operated in open mode. Closed systems are not often completely closed; they release small volumes of scrubber water that contain high concentrations of pollutants. Only a handful of ships worldwide have fully closed systems that dump nothing at all. Unfortunately, though, switching to closed systems would not work either, since port reception facilities cannot handle such large amounts of contaminated water. On top of all this, scrubber technology means that we continue to use fossil fuels.”

Since the beginning of the year, shipping is included in emissions trading. What is your view on that?

“It is a good thing that shipping has finally been included in the emissions trading system. I think it is a step in the right direction. The shipping industry tends to be a little under the radar in environmental issues and was not included in the Kyoto Protocol in 1997, for instance. Perhaps this is partly because shipping is not as visible as land-based industries, and its global aspect makes it difficult to regulate. Decisions are based on consensus in the IMO, and it can be difficult to reach agreements when there are strong financial forces involved.”

The EU wants to cut greenhouse gas emissions by 55% by 2030, compared to 1990 levels. Are ships making the transition to fossil-free fuels?

“We will probably see a mix of alternatives, such as the electrically powered ferries across Öresund and sail-assisted ships such as Wallenius Oceanbird. There are many research and innovation projects on alternative fuels going on, both in Lighthouse and EU-funded projects. In general, though, I think that stronger incentives are needed to accelerate this transition, including political decisions.”

This is a translation of the article on page 14-15.

Sjöbefälsföreningen erbjuder våra medlemmar att hyra föreningens fritidshus. För bokning och upplysningar, gå in på vår webbplats, www.sjobefalsforeningen.se eller skriv till e-postadressen sbf.stugor@sjobefal.se. Sista anmälningsdatum för lottningen av fjällstugorna är den 31/5 2024, de veckor som lottas är veckorna 52–53 och 1–16. Lediga veckor finns på vår webbplats.

TEGEFJÄLL

Huset ligger mitt emellan Åre och Duved, har två lägenheter med plats för åtta personer i varje. I Tegefjäll finns fem liftar och fem preparerade nedfarter. Systemet är ihopbyggt med Duveds liftsystem.

Vecka	Pris
1–16	6 500 kr*
17–53	4 500 kr*

*inklusive städning

IDRE

Huset har två stora lägenheter med fullt möblemang, sängutrustning, två WC, dusch och bastu. Sängutrymme finns för sex–åtta personer i den ena lägenheten (våning B) och åtta–tolv personer i den andra (våning A). Sänglinne och handdukar medföres av den som hyr huset.

Vecka	Vån B	Vån A
1–16	4 500 kr	5 500 kr
17–53	3 500 kr	3 500 kr

SÄLEN

Huset är i två plan med två sovrum plus inrett loft med dubbelsäng, allrum, kök med matplats och fullständig utrustning, storstuga, altan i söder, två WC, dusch och bastu. Huset är fullt möblerat, och sängutrustning (ej sänglinne och handdukar) finns för åtta personer.

Vecka	Pris
1–16	4 500 kr
17–53	3 500 kr

Lägenheterna i Spanien går inte att boka

Sjöbefälsföreningens två lägenheter i Spanien går inte att boka. Anledningen är att de just nu håller på att renoveras. När renoveringen är färdig kommer bokningen att öppnas igen.

Sjöbefälsföreningen

– en förening inom Saco

08-518 356 00

sbf@sjobefal.se

Verkställande direktör

Lennart Runnegård Jonsson
– 08-518 356 30

Ombudsmän i Stockholm

Karl Huss – 08-518 356 10
Nils Brandberg – 08-518 356 02

Förbundsjurister i Stockholm

Sandra Stens – 08-518 356 40

Ombudsman i Göteborg

Johan Marzelius – 031-12 80 50
08-518 356 35

Ombudsman i Helsingborg

Malin Persson – 08-518 356 66

Redaktör/informatör

Sofi Cederlöf – 08-518 356 50
Madeleine Fagerström
– 08-518 356 03

Medlemsservice & Administration

Rebecka Fransson – 08-518 356 55
Madelen Jensen – 08-518 356 60

Ekonomi

Inga Bergenmalm – 08-518 356 65
Elin Mehlqvist – 08-518 356 20

SMBF Service

Charlotte Lindberg – 08-518 356 95

Expeditionen i Stockholm

Box 4040, 128 04 Bagarmossen
Besöksadress
Flygfältsgatan 8 B Skarpnäck
Telefon 08-518 356 00
Expeditionstid 8.00–16.00
lunchstängt 11.30–12.30
E-post sbf@sjobefal.se
www.sjobefalsforeningen.se

Expeditionen i Göteborg

Kungssportsavenyen 3
411 36 Göteborg

Expeditionen i Helsingborg

Sundstorget 2
252 21 Helsingborg

Frågor om försäkringar?

Wavelink Försäkringsförmedlare – www.wavelink.se

Jenica Rhodes – 0761-45 00 99

Madelaine Edlund – 0702-33 38 59

Planerar du att arbeta utomlands?

Rådgör alltid med Sjöbefälsföreningen!

Frågor om arbetslöshet?

■ Akademikernas a-kassa (AEA) 08-412 33 00

Ska du söka inträde, byta arbetsgivare, studera, påbörja eller avsluta annan tjänstledighet, byta medlemsform – kontakta Rebecka Fransson, 08-518 356 55 eller gå in på www.sjobefalsforeningen.se

BLI MEDLEM!

Observera att alla kopplingar mellan förbundsmedlemskapet och arbetslöshetskassan är borta. A-kassorna sköter i fortsättningen själva aviseringen av medlemsavgiften dit.

AKTIVT MEDELSKAP

Detta alternativ är det naturliga för sjöbefäl eller annan chef inom sjöfarten med svensk arbetsgivare och som är bosatt i Sverige eller annat EU/EES-land. Som aktiv medlem har man självfallet fullständiga medlemsrättigheter som stöd gentemot motparten, rösträtt och valbarhet till kongress, rätt att teckna förmånliga försäkringar, söka medlemslån m m. Avgift är 274 kronor per månad.

INTERAKTIVT MEDELSKAP

Det är ett alternativ för svenskt befäl med utländsk arbetsgivare. Man har begränsat stöd mot motparten men i övrigt fullständiga medlemsrättigheter, inklusive rätten att teckna försäkringar och söka medlemslån. Avgift för närvarande 67 kronor per månad.

PASSIVT MEDELSKAP

– man är inte yrkesaktiv till sjöss, därför att man är f d sjöfartsanställd som gått i land permanent eller pensionerats. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Avgift 180 kronor per år.

STUDERANDEMEDELSKAP

– man studerar vid sjöfartshögskola. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Man har rätt att teckna försäkringar. Avgift 180 kronor per år.

Alla medlemmar, oavsett medlemsform, har dessutom följande rättigheter:

- Delta på medlemsmöten med yttrande- och förslagsrätt
- Tidskriften Sjöbefälen med åtta nummer per år
- Annan skriftlig medlemsinformation; dock sänds viss information, som endast berör yrkesaktiva, ej hem till passiva och studerandemedlemmar.

För att bli medlem, gå in på

www.sjobefalsforeningen.se och fyll i medlemsformuläret.

Eller kontakta kansliet

på 08-518 356 00 eller sbf@sjobefal.se

så skickar vi ett medlemsformulär!

Här nedan kan du hitta kontaktuppgifter till klubbordföranden eller kontaktpersonen i ditt rederi. Saknar du ditt rederi i listan och kan tänka dig att bli kontaktperson eller starta klubb? Hör av dig till Sjöbefälsföreningens ombudsman Malin Persson på malin.persson@sjobefal.se eller 08-518 356 66.

AFFÄRSVERKEN KARLSKRONA

Vakant

BLIDÖSUNDSBOLAGET

Daniel Almgren
tel 070-7446986 e-post blidosundsklubben@sjobefal.se

DESTINATION GOTLAND

Reine Petterson, tel 0702-22 83 77
e-post dgklubben@sjobefal.se

DFDS SEAWAYS

Niklas Öhrn (kontaktperson)
tel 0411-782 22, 0702-77 70 97, e-post niklas.eagle@gmail.com

KLUBB DJURGÅRDSFÄRJAN

Stefan Boye
tel 0705 23 45 29 e-post klubbjurgardsfarjan@sjobefal.se

ECKERÖLINJEN

Joakim Nordberg
tel 00358 407 164 716, e-post eckeroklubben@sjobefal.se

EUROVIK SHIPPING

Per Ringbom (kontaktperson)
tel 0498-22 11 20, 0707-33 86 70, e-post pringbom@hotmail.com

FINNLINES

Fredrik Nylund
e-post finnlinessklubben@sjobefal.se

FLOATELKLUBBEN

Patrik Sundqvist
e-post floatelklubben@sjobefal.se

FORSEA FERRIES

Krikor Wartanian
e-post auroraklubben@sjobefal.se

FÄRJEREDERIET/TRAFIKVERKET

Kenneth Toresson
tel 010-123 80 36, e-post farjerederietklubben@sjobefal.se

KUNGÄLVS KOMMUN MARSTRANDSFÄRJAN

Björn Hjelmér (kontaktperson)
tel 0762-06 74 98, e-post bjorn.hjelmer@hotmail.com

LULEÅ BOGSERBÅT

Conny Smedkvist (kontaktperson)
tel 0703-00 96 07, e-post conny.smedkvist@portlulea.com

ORNÖ SJÖTRAFIK

Charles Listam (kontaktperson)
tel 073-932 23 47, e-post charleslistam@hotmail.com

OSM CREW MANAGEMENT

Christopher Nislander
tel 0708-39 35 59, e-post christopher.nislander@gmail.com

RESSEL

Niclas Jornèe
tel 070-287 38 18 e-post: resselklubben@sjobefal.se

SAND & GRUS AB JEHANDER

Victor Söderlund (kontaktperson)
tel 0733-14 01 73, e-post victor.soderlund@gmail.com

SIRIUS SHIPPING

Jonas Levin (kontaktperson)
tel 073-913 18 12, e-post levin@hush.com

SJÖFARTSVERKET/LOTSAR

Håkan Björk (kontaktperson)
tel 0708-77 71 92, e-post hakan.bjork@sjofartsverket.se
Jesper Svensson (kontaktperson)
tel: 070-691 16 20 e-post sbf.sjofartsverket@sjobefal.se

SJÖVÄGEN

Björn Berg
tel 070-952 12 09, e-post sjovagenklubben@sjobefal.se

STENA LINE

Mikael Johansson
tel 0739-42 16 94, e-post stenaklubben@sjobefal.se

STOCKHOLMS SKÄRGÅRD

Stefan Boye
tel 0705 23 45 29 e-post klubbjurgardsfarjan@sjobefal.se

STRÖMMA

Vakant

STYRSÖBOLAGET

Linda Öhrbom
Tel: 073-939 47 42, e-post: styrsoklubben@sjobefal.se

SVENSKA ISBRYTARFLOTTANS FACKKLUBB

Patrik Holgersson
tel 0735-76 33 15, e-post isbrytarklubben@sjobefal.se

SVITZER SVERIGE

Vakant

TALLINK SILJA

Gretel Aronsson
tel 0702-27 08 78, e-post siljaklubben@sjobefal.se

TERNTANK

Vakant

TT-LINE

Ricky Söderberg
tel 073-730 54 66, e-post ttlineklubben@sjobefal.se

WALLENIUS

Jens Forsman (kontaktperson)
tel 0708-61 05 85, e-post jensforsman@hotmail.com

VENTRAFIKEN

Michael Olsson
tel 073-340 35 69, e-post ventrafikkklubben@sjobefal.se

ÖRNSKÖLDSVIKS HAMN & LOGISTIK

Daniel Berglund
tel 0702-843434, e-post danielb83@hotmail.com

ÖCKERÖ BÅTRAFIK

Per Ishøy (kontaktperson)
tel 0733-27 77 48, e-post perkais@hotmail.com

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

Karljin Brouwer
e-post ordforande@lambdastudentforening.se

70% för 0 kr.

Vi är en ideell förening som står för 70% av sjöräddningen i Sverige – utan en krona från staten. Bli medlem på sjoraddning.se eller ring 077-579 00 90.

Välkommen hem s/s Norrtelje!

Vi kan med glädje konstatera att stadens Drottning är tillbaka vid kaj.
Men bara *nästan* vid sin kaj. Det fattas fortfarande en liten bit för att hon ska lägga till vid sin plats.
Hamnbassängen ska muddras och inredningen ska återmonteras.
Dessutom så har vi fortfarande en bit kvar för att nå upp till de 12 miljoner som renoveringen kostar.
Men vi närmar oss! Så vi fortsätter därför med stor energi att samla in pengar för att få projektet i hamn.

Tack vare frikostiga bidrag från kommunen, Roslagens Sparbanks Stiftelser, näringslivet och privatpersoner har vi lyckats samla in **8,2 miljoner**.

Välj ett paket!

Vi vänder oss därför till såväl företagare som privatperson att köpa något av sponsorpaketen för att stödja projektet och få vår Drottning på plats vid kaj.

Företag

Det är enkelt; Köp något av de 4 sponsorpaketen för att stödja projektet. Hör av dig genom att maila knutte.alm@knuttessor.se eller stiftelsen@ssnorrtelje.se.

Paket 1, 5 000 kr, ex moms

- Inramad tavla 50 x 60, numrerad, 100 ex, av fotograf Andreas Mattsson och med en text som visar att du stöttat båtens renovering

Paket 2, 10 000 kr, ex moms

- Inramad tavla 50 x 60, numrerad, 100 ex av fotograf Andreas Mattsson och med en text som visar att du stöttat båtens renovering.
- Företagsevent på fartyget när hon är åter (Kaffe och smörgås i Kajutan samt guidning. Max 12 personer)

Paket 3, 25 000 kr, ex moms

- Inramad tavla 50 x 60, numrerad, 100 ex av fotograf Andreas Mattsson och med en text som visar att du stöttat båtens renovering.
- Företagsevent på fartyget när hon är åter (Kaffe och smörgås i Kajutan samt guidning. Max 12 personer)
- Skrovplåtsbit med profilbild på fartyget

Paket 4, 50 000 kr, ex moms

- Inramad tavla 50 x 60, numrerad, 100 ex av fotograf Andreas Mattsson och med en text som visar att du stöttat båtens renovering
- Företagsevent på fartyget när hon är åter (Kaffe och smörgås i Kajutan samt guidning. Max 12 personer)
- Skrovplåtsbit med profilbild på fartyget
- Helsidesannons i NT i samband med event vid fartyget!

Privatpersoner

Det är enkelt; Välj något av paketen, betala via bankgiro eller swish, uppge ditt namn och kontaktuppgift, kontakta vanforeningen@ssnorrtelje.se eller stiftelsen@ssnorrtelje.se.

Paket 1 000 kr

- T-shirt med tryck
- Bakrutedekal + kampanjlogga (dekal)
- Medlemskap i Vänföreningen 2024

Paket 2 500 kr

- Pikétröja med tryck
- Bakrutedekal + kampanjlogga (dekal)
- Medlemskap i Vänföreningen 2024
- Namnskylt (120 x 40 mm) på en samlingstavla vid kajen

Paket 5 000 kr

- Pikétröja med tryck
- Bakrutedekal + kampanjlogga (dekal)
- Medlemskap i Vänföreningen 2024
- Namnskylt (120 x 40 mm) på en samlingstavla vid kajen
- Tavla (40x50 cm) med motiv av S/S Norrtelje

Paket 10 000 kr

- Pikétröja med tryck
- Bakrutedekal + kampanjlogga (dekal)
- Medlemskap i Vänföreningen 2024
- Namnskylt (120 x 40 mm) på en samlingstavla vid kajen
- Tavla (40x50 cm) med motiv av S/S Norrtelje
- Skrovbit från S/S Norrtelje monterad på en träsockel

Bankgiro:

5229-2968

123-548 12 39